

AD-A102 665

NAVAL POSTGRADUATE SCHOOL MONTEREY CA
AN ELASTIC-PLASTIC FINITE ELEMENT ANALYSIS OF NOTCHED ALUMINUM --ETC(U)
MAR 81 M J KAISER

F/G 11/6

UNCLASSIFIED

NL

1 of 2
pages

~~LEVEL~~

2

AD A102665

NAVAL POSTGRADUATE SCHOOL

Monterey, California

DTIC
AUG 11 1981

THESIS

AN ELASTIC-PLASTIC FINITE ELEMENT ANALYSIS
OF NOTCHED ALUMINUM PANELS

by

Michael John Kaiser

March 1981

Thesis Advisor:

G. H. Lindsey

Approved for public release; distribution unlimited

FILE COPY

81 8 11

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
	AD-A102665	(9)
4. TITLE (and Subtitle)	5. TYPE OF REPORT & PERIOD COVERED	
An Elastic-Plastic Finite Element Analysis of Notched Aluminum Panels.	Master's Thesis, March 1981	
6. AUTHOR(s)	7. PERFORMING ORG. REPORT NUMBER	
Michael John Kaiser		
8. PERFORMING ORGANIZATION NAME AND ADDRESS	9. CONTRACT OR GRANT NUMBER(s)	
Naval Postgraduate School Monterey, California 93940		
10. CONTROLLING OFFICE NAME AND ADDRESS	11. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS	
Naval Postgraduate School Monterey, California 93940		
12. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)	13. REPORT DATE	
(12) 155	March 1981	
	14. NUMBER OF PAGES	
	155 pages	
	16. SECURITY CLASS. (of this report)	
	Unclassified	
	17. DECLASSIFICATION/DOWNGRADING SCHEDULE	
18. DISTRIBUTION STATEMENT (of this Report)		
Approved for public release; distribution unlimited		
19. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
20. SUPPLEMENTARY NOTES		
21. KEY WORDS (Continue on reverse side if necessary and identify by block number)		
Finite element analysis, stress, stress concentration factor, notched panels, residual stress, plastic zone, ADINA, extrapolation, elastic-plastic stress.		
22. ABSTRACT (Continue on reverse side if necessary and identify by block number)		
Finite element, elastic and plastic analyses of various aluminum panels, containing holes and notches, were conducted for comparison with photoelastic experimental results. A FORTRAN IV program, ADINA (Automatic Dynamic Incremental Nonlinear Analysis), was used for both linear and nonlinear analyses. Mesh refinements were used for each panel and the monotonically convergent results were extrapolated using Richardson's method. Stresses were		

DD FORM 1473
1 JAN 73

EDITION OF 1 NOV 65 IS OBSOLETE
S/N 0102-014-6401

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

25-450

SECURITY CLASSIFICATION OF THIS PAGE/When Data Entered

Item 20 (contd).

locally smoothed from the Gauss integration points to the nodal points. Eight noded, isoparametric elements were used throughout. Modification to an ADINA preprocessor program, also coded in FORTRAN IV, was made for use with a VERSATEC plotter.

Comparisons were made to the elastic, analytic series solution by Howland for a circular hole in a finite strip. The finite element results varied by less than one percent from Howland's solution. Handbook values for the elastic stress concentration factors of the geometries investigated differ from finite element results by less than one percent in all cases. The photoelastic works of Frocht were also compared where applicable. Stresses in the plastic range obtained from slip-line theory for a rigid-perfectly-plastic material show excellent correlation to a finite element analysis of such a material. Comparisons to elastic and plastic experimental data were made for the panels analyzed and show good correlation to finite element results.

Accession For	
NIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By _____	
Distribution/	
Availability Codes	
Dist	Avail and/or
A	Special

Approved for public release; distribution unlimited

An Elastic-Plastic Finite Element Analysis
of Notched Aluminum Panels

by

Michael John Kaiser
Lieutenant Commander, United States Navy
B.S., St. Cloud State University, 1969

Submitted in partial fulfillment of the
requirements for the degree of

MASTER OF SCIENCE IN AERONAUTICAL ENGINEERING

from the

NAVAL POSTGRADUATE SCHOOL
March 1981

Author:

Michael John Kaiser

Approved by:

J. A. Lindeman Thesis Advisor

U. F. Pluta
Chairman, Department of Aeronautics

William M. Tolles
Dean of Science and Engineering

ABSTRACT

Finite element, elastic and plastic analyses of various aluminum panels, containing holes and notches, were conducted for comparison with photoelastic experimental results. A FORTRAN IV program, ADINA (Automatic Dynamic Incremental Nonlinear Analysis), was used for both linear and nonlinear analyses. Mesh refinements were used for each panel and the monotonically convergent results were extrapolated using Richardson's method. Stresses were locally smoothed from the Gauss integration points to the nodal points. Eight noded, isoparametric elements were used throughout. Modification to an ADINA preprocessor program, also coded in FORTRAN IV, was made for use with a VERSATEC plotter.

Comparisons were made to the elastic, analytic series solution by Howland for a circular hole in a finite strip. The finite element results varied by less than one percent from Howland's solution. Handbook values for the elastic stress concentration factors of the geometries investigated differ from finite element results by less than one percent in all cases. The photoelastic works of Frocht were also compared where applicable. Stresses in the plastic range obtained from slip-line theory for a rigid-perfectly-plastic material show excellent correlation to a finite element analysis of such a material. Comparisons to elastic and plastic experimental data were made for the panels analyzed and show good correlation to finite element results.

TABLE OF CONTENTS

I.	INTRODUCTION-----	13
II.	MATERIAL PROPERTY TESTING OF 7075-T6 ALUMINUM-----	15
	A. TESTS FOR AXIAL LOADING-----	15
	B. CHARACTERISTICS OF 7075-T6 ALUMINUM PANELS----	16
	1. Young's Modulus-----	16
	2. Poisson's Ratio-----	16
	3. Yield Stress and Strain Hardening Modulus-	16
	4. Ramberg-Osgood Coefficients-----	17
III.	MODIFICATION TO GRAPHICAL PREPROCESSOR-----	18
	A. PSAP1 MODIFICATIONS-----	18
	B. USE OF PSAP1-----	19
IV.	FINITE ELEMENT ANALYSIS-----	21
	A. DESCRIPTION OF MESHES USED-----	21
	1. Length to Width Ratio and Boundary Conditions-----	21
	2. Element Meshes-----	22
	B. COMPUTATIONAL PROCEDURES-----	22
	1. Using ADINA-----	22
	2. Richardson Extrapolation-----	24
	3. Optimal Stress Locations and Local Smoothing-----	25
	4. Computational Times-----	26
V.	RESULTS OF ANALYSIS-----	27
	A. CIRCULAR HOLES IN LINEAR MATERIAL-----	27

B.	OPPOSITE U NOTCHES IN LINEAR MATERIAL-----	28
1.	Shallow Notch Panel-----	28
2.	Deep Notch Panel-----	29
C.	OPPOSITE U NOTCHES IN NONLINEAR MATERIAL-----	30
1.	Shallow Notch Panel-----	31
2.	Deep Notch Panel-----	32
3.	Rigid-Perfectly-Plastic Panel-----	33
VI.	CONCLUSIONS AND RECOMMENDATIONS-----	35
APPENDIX A:	PSAP1 JCL-----	94
APPENDIX B:	Local Least Squares Smoothing -----	95
APPENDIX C:	ADINA JCL-----	97
APPENDIX D:	PSAP1 Listing-----	98
	LIST OF REFERENCES-----	152
	INITIAL DISTRIBUTION LIST-----	155

LIST OF TABLES

I.	MTS AND REIHLE 5 GAUGE TEST RESULTS-----	77
II.	MTS SPECIMEN A TEST RESULTS-----	78
III.	MTS SPECIMEN B TEST RESULTS-----	79
IV.	MTS SPECIMEN C TEST RESULTS-----	80
V.	REIHLE SPECIMEN TEST RESULTS-----	81
VI.	$\lambda=0.2$ HOWLAND DATA-----	82
VII.	$\lambda=0.25$ HOWLAND DATA-----	82
VIII.	$\lambda=0.2$ FEA RESULTS - NODAL OUTPUT-----	83
IX.	$\lambda=0.2$ FEA RESULTS - GAUSS OUTPUT-----	83
X.	$\lambda=0.25$ FEA RESULTS - NODAL OUTPUT-----	84
XI.	$\lambda=0.25$ FEA RESULTS - GAUSS OUTPUT-----	84
XII.	SHALLOW NOTCH FEA LINEAR RESULTS - NODAL-----	85
XIII.	SHALLOW NOTCH FEA LINEAR RESULTS - GAUSS-----	85
XIV.	DEEP NOTCH FEA LINEAR RESULTS - NODAL-----	86
XV.	DEEP NOTCH FEA LINEAR RESULTS - GAUSS-----	86
XVI.	SHALLOW NOTCH FEA NONLINEAR 60,000 LB LOAD-----	87
XVII.	SHALLOW NOTCH FEA NONLINEAR 65,000 LB LOAD-----	87
XVIII.	SHALLOW NOTCH FEA NONLINEAR 70,000 LB LOAD-----	88
XIX.	DEEP NOTCH FEA NONLINEAR 30,000 LB LOAD-----	88
XX.	DEEP NOTCH FEA NONLINEAR 35,000 LB LOAD-----	89
XXI.	DEEP NOTCH FEA NONLINEAR 40,000 LB LOAD-----	89
XXII.	RIGID-PERFECTLY-PLASTIC RESULTS-----	90
XXIII.	EXPERIMENTAL DATA $\lambda=0.25$ HOLE LINEAR LOADING---	90
XXIV.	EXPERIMENTAL DATA SHALLOW NOTCH LINEAR LOADING-	91

XXV.	EXPERIMENTAL DATA SHALLOW NOTCH 60,000 LB LOAD-	91
XXVI.	EXPERIMENTAL DATA SHALLOW NOTCH 65,000 LB LOAD-	92
XXVII.	EXPERIMENTAL DATA SHALLOW NOTCH 70,000 LB LOAD-	92
XXVIII.	EXPERIMENTAL DATA DEEP NOTCH LINEAR LOADING----	93
XXIX.	EXPERIMENTAL DATA DEEP NOTCH 30,000 LB LOAD----	93

LIST OF FIGURES

1.	2 GAGE SPECIMEN-----	37
2.	5 GAGE SPECIMEN-----	38
3.	1 GAGE SPECIMEN-----	39
4.	7075-T6 ALUMINUM STRESS-STRAIN CURVE-----	40
5.	CALCOMP AND VERSATEC PLOTTER AXES-----	41
6.	NODAL LOADING DIAGRAM-----	42
7.	COURSE MESH FOR CIRCULAR HOLES-----	43
8.	FINE MESH FOR CIRCULAR HOLES-----	44
9.	COURSE MESH FOR SHALLOW NOTCH-----	45
10.	FINE MESH FOR SHALLOW NOTCH-----	46
11.	COURSE MESH FOR DEEP NOTCH-----	47
12.	FINE MESH FOR DEEP NOTCH-----	48
13.	EXAMPLE OF COMPLETE PANEL MESHES-----	49
14.	COMPUTATIONAL FLOW CHART-----	50
15.	CIRCULAR HOLE $\lambda=0.2$ LINEAR RESULTS-----	51
16.	CIRCULAR HOLE $\lambda=0.25$ LINEAR RESULTS-----	52
17.	SHALLOW NOTCH LINEAR RESULTS-----	53
18.	DEEP NOTCH LINEAR RESULTS-----	54
19.	SHALLOW NOTCH 60,000 LB LOAD ELASTIC-PLASTIC RESULTS-----	55
20.	SHALLOW NOTCH 65,000 LB LOAD ELASTIC-PLASTIC RESULTS-----	56
21.	SHALLOW NOTCH 70,000 LB LOAD ELASTIC-PLASTIC RESULTS-----	57
22.	SHALLOW NOTCH 60,000 LB LOAD PLASTIC ZONE-----	58

23.	SHALLOW NOTCH 65,000 LB LOAD PLASTIC ZONE-----	59
24.	SHALLOW NOTCH 70,000 LB LOAD PLASTIC ZONE-----	60
25.	SHALLOW NOTCH RESIDUAL σ_{θ} FROM 60,000 LB LOAD-----	61
26.	SHALLOW NOTCH RESIDUAL σ_r FROM 60,000 LB LOAD-----	62
27.	SHALLOW NOTCH RESIDUAL σ_{θ} FROM 65,000 LB LOAD-----	63
28.	SHALLOW NOTCH RESIDUAL σ_r FROM 65,000 LB LOAD-----	64
29.	SHALLOW NOTCH RESIDUAL σ_{θ} FROM 70,000 LB LOAD-----	65
30.	SHALLOW NOTCH RESIDUAL σ_r FROM 70,000 LB LOAD-----	66
31.	DEEP NOTCH PLASTIC LOADING RESULTS-----	67
32.	DEEP NOTCH σ_{θ} RESIDUALS-----	68
33.	DEEP NOTCH σ_r RESIDUALS-----	69
34.	DEEP NOTCH 30,000 LB LOAD PLASTIC ZONE-----	70
35.	DEEP NOTCH 35,000 LB LOAD PLASTIC ZONE-----	71
36.	DEEP NOTCH 40,000 LB LOAD PLASTIC ZONE-----	72
37.	RIGID-PERFECTLY-PLASTIC RESULTS-----	73
38.	RIGID-PERFECTLY-PLASTIC INITIAL PLASTIC ZONE-----	74
39.	RIGID-PERFECTLY-PLASTIC INTERMEDIATE PLASTIC ZONE----	75
40.	RIGID-PERFECTLY-PLASTIC FINAL PLASTIC ZONE-----	76

SYMBOLS AND ABBREVIATIONS

ADINA	Automatic Dynamic Incremental Nonlinear Analysis
b	Half width of strip
CPU	Central processor unit
E	Young's Modulus of Elasticity
E_t	Strain hardening tangent modulus
FEA	Finite element analysis
JCL	Job control language
K_T	Stress concentration factor referenced to reduced cross-section σ/σ_n
MVS	Multiple virtual storage
n	Ramberg-Osgood exponent
$O(h^m)$	Order of the discretization error
r	Radius of hole or notch
VM	Virtual machine
β	Ramberg-Osgood coefficient
ϵ	General representation for strain
λ	Non-dimensional size parameter $\lambda=r/b$
ν	Poisson's Ratio of transverse strain
σ	General representation for stress
σ_θ	Principle stress in θ direction (hoop stress)
σ_r	Principle stress in radial direction
σ_n	Nominal stress in reduced cross-section
σ_∞	Far-field stress
σ_y	Yield stress by 0.2% offset method

ACKNOWLEDGEMENT

I would like to thank all the people who assisted me in my education at the Naval Postgraduate School.

In particular, I would like to thank Professor G. H. Lindsey for his guidance in completing this work. I would also like to thank Professor G. Cantin for introducing me to the finite element method; Mr. Bob Besel and his staff for their support; and the staff of the W. R. Church Computer Center of the Naval Postgraduate School for their assistance.

I thank my wife and family for their sacrifices while I have been in pursuit of my career.

I. INTRODUCTION

Development of on-board fatigue monitoring systems for Naval aircraft have made it possible to record extensive structural loading data in flight. The strain gages used in such a system must be located away from stress concentration areas to prevent their fatigue; however, these areas are of the greatest interest in analyzing and predicting fatigue life of the structure. Understanding the relationship between nominal, far-field stresses and local stresses in critical areas thus becomes vitally important. Recent experimental investigations into the effect of uniform, far-field loads on stress concentration areas have been made at the Naval Postgraduate School (NPS) using photoelastic techniques [Refs. 1, 2 and 3]. These experiments involved loading 7075-T6 aluminum into both the elastic and plastic regions, as well as measurements of residual stresses resulting from plastic yielding.

Finite element analyses (FEA) of the aluminum panels used in the experiments of Stenstrom [Ref. 1] were conducted. The panels used in the experiments of Engle [Ref. 2] and Stuart [Ref. 3] have similar geometry. The finite element programs available at NPS were surveyed and ADINA [Ref. 4] was chosen for its proven ability to produce the nonlinear analyses required for plastic

yielding of aluminum. To provide increased accuracy, each panel was modeled using two meshes. The results obtained for the coarse and fine meshes were extrapolated to a final result using the Richardson extrapolation technique [Refs. 5 and 6].

Along with ADINA, a preprocessor program, PSAP1 [Ref. 7], was used to verify mesh connectivity prior to analysis by ADINA. PSAP1 provides a graphical output of the finite element mesh and was coded for the CALCOMP plotter installed at NPS prior to 1978. For this thesis PSAP1 was adapted for use with the VERSATEC plotter now installed at NPS.

The stress-strain material properties of the 7075-T6 aluminum actually used to make the panels had to be established to provide an accurate material model for use with ADINA. Material testing was conducted to establish the Young's Modulus (E), Poisson's Ratio (ν), yield stress (σ_y), strain hardening modulus (E_t) and the Ramberg-Osgood coefficients β and n .

Comparisons were made to other works, in addition to the experiments conducted at NPS. The initial analysis involved a comparison of FEA to the results of Howland [Ref. 8], for a circular hole in a finite strip, to validate the methods used. A comparison of FEA to plane stress, slip-line theory, for rigid-perfectly-plastic material was also included as a validation for the plastic analyses.

II. MATERIAL PROPERTY TESTING OF 7075-T6 ALUMINUM

The elastic and plastic material properties of the aluminum panels were established by tensile tests of uni-axial specimens made from the same mill run. The specimens were manufactured and tested according to current ASTM standards [Ref. 9]. MICRO-MEASUREMENTS, EA-13-125AD-120, precision strain gages with a temperature compensated bridge circuit were used on all specimens. Transverse gage sensitivity errors were corrected according to the manufacturer's recommendations [Ref. 10]. Critical cross-section measurements were made with a micrometer.

A. TESTS FOR AXIAL LOADING

Initial tests of the two-gaged specimen, Fig. 1, in the MTS testing machine indicated a significant bending moment was being produced by the 30,000 lb GRIFF grips. To investigate this problem further, tests were conducted on both the MTS and RIEHLE test machines with a five-gaged specimen shown in Fig. 2. The results of these axial loading tests, shown in Table I, verified that the GRIFF grips on the MTS test machine do not give axial loading. An inspection of the gripped region on the specimen indicated that the jaws of the grip were not applying a uniformly distributed force and thereby induced a bending

moment by off-axis loading as shown in Fig. 2. The grips on the RIEHLE test machine gripped evenly and a uniform strain distribution resulted as seen in Table I.

B. CHARACTERISTICS OF 7075-T6 ALUMINUM PANELS

The following characteristic properties were determined from the four specimens tested.

1. Young's Modulus (E)

Tests were conducted using the specimen shown in Fig. 3 on the MTS test machine with 10,000 lb INSTRON grips, which gripped the specimen evenly. The results of testing three specimens are shown in Tables II to IV. Linear regression in the elastic range of all the test results determined a Young's Modulus of 10.12×10^6 psi, with a correlation coefficient of 0.9996.

2. Poisson's Ratio (ν)

Tests were conducted using the specimen shown in Fig. 1 on the RIEHLE test machine with 10,000 lb RIEHLE grips. The results are tabulated in Table V. Linear regression of these results in the elastic region determined Poisson's Ratio to be 0.3256 with a correlation coefficient of 0.99996.

3. Yield Stress and Strain Hardening Modulus

These values, required for ADINA's bi-linear material model, were determined graphically using the data from Tables III and IV. Plastic region data in

Table II is not reliable because of excessive creep encountered during that test.

0.2% offset yield stress, $\sigma_y = 76,000$ psi

strain hardening modulus, $E_t = 566,000$ psi

The graphical fit of these values to the test data can be seen in Fig. 4.

4. Ramberg-Osgood Coefficients

The Ramberg-Osgood equation for elastic-plastic stress-strain characterization is given by:

$$\epsilon = \frac{\sigma}{E} + \beta \left(\frac{\sigma}{E}\right)^n \quad (1)$$

where:

ϵ = strain

σ = stress

E = Young's modulus.

The β and n coefficients were determined graphically from the data of Table IV, by the method given by Rivello [Ref. 11].

The data in Table IV gave the following values which are the best fit to the combined test data

$$\beta = 1.479 \times 10^{43}$$

$$n = 21.58$$

The graphical fit of these values, in Eq. (1), with the test data is also shown in Fig. 4.

III. MODIFICATION TO GRAPHICAL PREPROCESSOR

The use of a graphical preprocessor program, such as PSAP1, is vital in detecting mesh errors that may otherwise go unnoticed. Establishing the proper node locations and element geometry prior to analysis for a complex code such as ADINA is of utmost importance.

A. PSAP1 MODIFICATIONS

The program PSAP1 was originally coded in FORTRAN IV for use on the NPS IBM 360/370 installation with the CALCOMP Model 765 drum plotter. The CALCOMP system installed at NPS used the +Y axis as the unlimited plotting axis, see Fig. 5. The entire plotting logic in PSAP1 uses this orientation of axes to allow multiple plots in a continuous strip. With the VERSATEC Model 8222A electrostatic plotter now installed at NPS, the +X axis becomes the unlimited plotting axis, shown in Fig. 5. To avoid an extensive recoding of PSAP1 for use with the VERSATEC plotter, a simple coordinate transformation of the plot was made in a limited number of short subroutines. First, all installation dependent plotting calls used in PSAP1 were identified. These involved seven plotter functions for which new subroutines were coded.

<u>Function</u>	<u>New Subroutine</u>
Initialize Plotter	CALCMP
Move Plotter Pen	CALPLT
Letter on Plot	NOTATE
Number on Plot	CALNUM
Determine Current Pen Location	CALWH
Draw a Line	CALINE
Stop Plotter	PSTOP

The subroutines listed above merely rotates the plot to coincide with the VERSATEC axis orientation and retain all features originally in PSAP1. Since all plotter hardware code is now isolated in these seven subroutines, future adaptations to other plotting systems is simplified. To provide documentation of this update to PSAP1, a complete listing of the new program is provided in Appendix D.

B. USE OF PSAP1

Previous use of PSAP1 on the IBM 360 system necessitated use of a load module since PSAP1 took over one minute of CPU time to compile. With the new IBM 3033 system compilation requires eight seconds; however, use of a load module or disk stored source code is still recommended since PSAP1 contains roughly 2,500 lines of code. Appendix A contains sample JCL to use PSAP1 on the IBM 3033 MVS system. With minimal effort PSAP1 could also be set up

for use on the IBM VM/370 system. The user's manual for PSAP1 is in Ref. 7. In addition to a mesh plot, PSAP1 provides a listing of the node coordinates, element connectivity and several key input values used in execution of ADINA. This information provides a useful check of the input data.

IV. FINITE ELEMENT ANALYSIS (FEA)

A. DESCRIPTION OF MESHES USED

1. Length to Width Ratios and Boundary Conditions

Initial finite element models of specimens had length to width ratios near one, as used by Garske [Ref. 12] for his FEA, but they did not provide the desired uniform distribution at the loading boundary. Specimen length to width ratios of 3-5 were used by Armen, Pifko and Levine [Ref. 13] in their FEA and by Stenstrom [Ref. 1] in his photoelastic experiments. The criteria established to determine uniform boundary stress distribution was uniformity in nodal displacements along the loaded edge as discussed by Segerlind [Ref. 14]. In the models used for FEA in this thesis, nodal displacements were uniform to within 0.1%, and the resulting stress distribution was uniform axially to within 0.1% at the panel ends. In all cases two-dimensional, eight noded, isoparametric elements were used. These higher order elements cannot be loaded in an "intuitive" manner as discussed by Zienkiewicz [Ref. 15, p. 223]. Figure 6 shows the nodal loading required to obtain a uniform surface load.

2. Element Meshes

Two meshes were developed for each panel analyzed. A reasonable effort was made to keep element corner angles as close to 90° as possible to reduce the effect of element distortion discussed by Hopkins and Gifford [Ref. 16]. All meshes modeled a quarter of the actual panel by using the two axes of symmetry as is common practice in FEA. The step from course to fine element meshes was made so that each element in the course mesh was subdivided into four smaller elements of the same type. Such a mesh subdivision can be expected to give monotonic convergence of results, Cook [Ref. 17], and allow extrapolation to results of an infinitely fine mesh. Figures 7 through 13 illustrate the element meshes used in this analysis as plotted by PSAP1.

B. COMPUTATIONAL PROCEDURES

1. Using ADINA

Once the mesh has been developed, input data is prepared in accordance with the ADINA user's manual [Ref. 4]. This same set of data is then used as input for PSAP1 to check for errors and provide a graphical display of the element mesh. After preprocessing by PSAP1, the data is entered into ADINA for analysis. In the case of linear analysis, two types of stress output may be specified, nodal point or Gauss integration point. Nodal point output

can be computed for up to eight node point stresses for each element. Since 2x2 Gauss integration was used, four Gauss point stresses were computed for each element. The 2x2 Gauss integration is recognized as the most efficient integration order for this type of analysis [Ref. 15, p. 284]. The linear analysis used an isotropic linear elastic material model (MODEL "1" in Ref. 4) which required input of E and ν material properties. The nonlinear analysis allows only Gauss point stress outputs and uses a bilinear elastic-plastic material model, with von Mises yield condition and isotropic strain hardening (MODEL "8" in Ref. 4).

For static analyses ADINA uses a time function method to apply loads in steps. Linear analysis loading was accomplished in a single step to a nominal value of 3,000 lbs load. Nonlinear analysis loads were applied in ten steps to a maximum value, matching the experimental loads, and then unloaded to zero in ten steps to obtain residual stresses. The stress output from ADINA is a listing of nodal or Gauss point stresses for each element. Since the only area of interest in this analysis was the distribution of stresses along the reduced cross-section, no large post-processing program was developed or used. All final computations using ADINA output data were accomplished on a HEWLETT-PACKARD 9830A calculator, using short programs coded in BASIC. If more extensive stress

distribution information were desired, some form of automated post-processing would be necessary to reduce the computational workload. At a minimum, nodal stress outputs by ADINA must be averaged to obtain unique values of stress at nodes shared by more than one element.

2. Richardson Extrapolation

The use of course and fine meshes allows extrapolation to an infinitely fine mesh as discussed earlier. Richardson extrapolation [Ref. 5] was used in this analysis where:

$$\sigma_{\text{extrap}} = \frac{\sigma_C (h_F)^m - \sigma_F (h_C)^m}{h_F^m - h_C^m} \quad (2)$$

where

- σ_{extrap} = extrapolated solution
- σ_C = solution obtained with $h=h_C$
- σ_F = solution obtained with $h=h_F$
- h_C = linear dimension of course element
- h_F = linear dimension of fine element
- m = 2 (for this analysis)

The exponent m is determined by the order of the discretization error $O(h^m)$. Since h represents the length of an element the element area is represented h^2 . In a two dimensional problem such as this $O(h^m)$ is of the order of h^2 , the area of an element. In the mesh refinement scheme

used $h_F = \frac{1}{2} h_C$ or $\frac{h_F}{h_C} = \frac{1}{2}$. Equation (2) can be rewritten

$$\sigma_{\text{extrap}} = \frac{\sigma_C \left(\frac{h_F}{h_C}\right)^2 - \sigma_F \left(\frac{h_C}{h_C}\right)^2}{\left(\frac{h_F}{h_C}\right)^2 - \left(\frac{h_C}{h_C}\right)^2} \quad (3)$$

thus

$$\sigma_{\text{extrap}} = \frac{\sigma_F - \frac{1}{4} \sigma_C}{\frac{3}{4}} \quad (4)$$

Equation (4) then becomes the relation to obtain extrapolated stresses from coarse and fine mesh results in a two dimensional analysis. Better extrapolations can be obtained by using three or more refined meshes, but, the computational effort increases significantly.

3. Optimal Stress Locations and Local Smoothing

It is generally accepted that the most accurate sampling points for stresses are the Gauss integration points within the element [Ref. 15, p. 281, and Ref 18]. In this analysis, the nodal points are of the greatest interest; thus a technique of local smoothing must be applied to the integration point stresses to obtain nodal stresses as reported by Hinton and Campbell [Ref. 19]. The formulation of this local smoothing technique for ADINA elements is developed in Appendix B. The nodal values obtained must then be averaged if shared by two or more elements.

4. Computational Times

Because of the extremely large size of ADINA (about 17,000 lines of code in the NPS version) and the out of core solver, it does not adapt well to time sharing systems. Using the IBM 360 system at NPS, ADINA required 31 user defined overlays to create a manageable load module in about 30 minutes of CPU time. With the new IBM 3033 MVS system at NPS, ADINA is compiled without overlays in about one minute. When using a load module, the program execution took less than 2 minutes CPU time on the IBM 3033.

In addition to ADINA, the preprocessor (PSAP1) and post-processing techniques involve considerable time and effort. Figure 14 is a flow chart of the computational procedure used in this analysis. An example of the JCL to use ADINA in load module form on the IBM 3033 MVS system with use of the mass storage facilities is shown in Appendix C.

V. RESULTS OF ANALYSIS

A. CIRCULAR HOLES IN LINEAR MATERIAL

The FEA results for a circular hole in a finite width strip were used to validate the elastic computational procedure discussed earlier. The results of Howland [Ref. 8] were compared to both the Gauss point smoothed results and the nodal output results in Fig. 15. The stress concentration factor σ/σ_∞ is referenced to the far-field stress. The smoothed results give the best match to the results of Howland at the edge of the hole, and the only significant variation between the two FEA methods occurs within the first 0.25 inches from the edge. In order to obtain the 0.25 inch stress value for the coarse mesh, in the Gauss point smoothed result, a midside node value had to be obtained by the averaging method discussed in Appendix B. The linear distribution of smoothed stresses along the sides of the element, [Ref. 19], appears to produce a less accurate result in this area of extreme stress gradient, when compared to ADINA's nodal output result. This tendency was noted in all cases; however, the peak stress values from smoothed results consistently gave better correlation with other investigators [Ref. 20].

A circular hole with $\lambda=0.25$ was also analyzed and compared to the experimental results of Stenstrom [Ref. 1]

along with an interpolation of Howland's results. The σ_{θ} experimental data correlates well with the FEA results; however, the σ_r experimental data shows significant variation between 0.125 and 0.375 inches from the edge of the hole, as seen in Fig. 16.

B. OPPOSITE U NOTCHES IN LINEAR MATERIAL

The results for linear analysis are presented in non-dimensional stress concentration form; however, the normalizing stress changes. For U notches K_T is the stress concentration factor referenced to the theoretical, nominal stress (σ_n) in the reduced cross-section where $\sigma_n = \text{Load/Area of Reduced Cross-Section}$.

1. Shallow Notch Panel

The FEA results plotted with the experimental data of Stenstrom are shown in Fig. 17. Once again both FEA results are shown and the variation for the two methods occur within 0.25 inches from the notch edge; however, there was less variation than was seen in the circular hole analyses.

For this panel the experimental data appear to be uniformly below the FEA results for σ_{θ} . The σ_r data shows significant variation at the 0.625 inch point but follows the proper trend within 0.5 inches from the notch edge. According to data collected by Peterson [Ref. 20], this notch geometry should yield a maximum $K_T = 2.74$. The

Gauss point smoothed results matched this value exactly. Stuart [Ref. 3] reported a $K_T = 2.69$ for this same notch geometry, with a standard deviation of 0.187 in the 14 samples he measured by photoelastic methods. Early photoelastic work by Frocht [Ref. 21] determined $K_T = 2.7$ for this notch geometry. The FEA results appear to be in good agreement with other investigators, for this notch geometry.

2. Deep Notch Panel

Results of the FEA for a deep notch were plotted with Stenstrom's experimental data in Fig. 18. The results of the two FEA methods again diverge within 0.5 inches from the notch edge. FEA stress values at the 0.25 inch point have spread farther apart in this case since the stress gradient is very severe at that point. The experimental data correlates well for both σ_θ and σ_r ; however, the maximum experimental σ_θ is considerably lower with a $K_T = 3.83$. Results reported by Stuart for this notch geometry was a $K_T = 4.05$ with a standard deviation of 0.219 for 14 specimens measured by photoelastic methods. Frocht [Ref. 22] reported a photoelastic $K_T = 3.9$ for this notch geometry, but concluded that the result was 5-10% low, giving a corrected range of K_T from 4.1 to 4.3. The Gauss smoothed FEA result gave a $K_T = 4.24$ which compares well to an empirical relation given by Peterson [Ref. 20] for $r/d < 0.25$.

$$K_T = \left(1 - \frac{2t}{D}\right) (0.78 + 2.243\sqrt{t/r}) \left[0.993 + 0.18 \frac{2t}{D} - 1.06 \left(\frac{2t}{D}\right)^2 + 1.71 \left(\frac{2t}{D}\right)^3 \right] \quad (5)$$

where

t = notch depth (3.9375)

r = notch radius (0.625)

d = minimum width (15.625)

D = maximum width (23.5)

Inserting the values above into Eq. (5) gives a $K_T = 4.26$, which is 1/2% above the FEA result. Other FEA results reported by Armen, Pifko and Levin [Ref. 13] and Griffis [Ref. 23], using linear strain triangle (LST) elements, produced K_T values within 5% of those produced by use of Eq. (5). The rectangular elements used in this analysis are known to give better results than LST elements as noted by Clough [Ref. 24]. It is clear that the FEA results obtained for this notch are in good agreement with other works.

C. OPPOSITE U NOTCHES IN NONLINEAR MATERIAL

The analysis for loading into the plastic region of the 7075-T6 aluminum was made using the bilinear material model discussed earlier. The loads used were selected to match those used in the experiments of Stenstrom; thus allowing direct comparison. The strains obtained in those experiments were used to solve for stresses by use of the Prandtl-Reuss plastic flow equations.

1. Shallow Notch Panel

The results of FEA for the three load cases, 60,000, 65,000 and 70,000 lbs are presented along with the experimental results in Figs. 19 through 21. The σ_{θ} results compare well although no trend for peak σ_{θ} stress away from the notch edge is shown in the experimental data. In all cases the FEA determined the peak σ_{θ} stress to occur near the yield boundary, and the gradient of the σ_{θ} stress to fall off dramatically in the plastic zone. This characteristic behavior of the σ_{θ} stress was reported by other investigators [Refs. 13 and 23] using FEA on 2024-T3 aluminum. Plane elastic-plastic stress distributions reported by Frocht [Ref. 25] show similar trends. The experimental data also shows a marked change in the gradient of σ_{θ} stress within the plastic region. The growth of this plastic region is approximated using the FEA results for this notch in Figs. 22 through 24.

Experimental data for the σ_r stress distribution matches the FEA results closely except at the notch edge where the measured σ_r does not go to zero as it should. The characteristic peak value of σ_r near the plastic boundary as seen in the FEA results is also shown by the test data.

The FEA residual stress computed upon unloading from the three load cases are shown in Figs. 25 through 30. The characteristic distributions of the σ_{θ} residual stress

agrees with those reported by others [Refs. 25, 26 and 27]. The experimental residual stress distributions reported by Stenstrom show similar trends but significant variations when compared to the FEA results.

2. Deep Notch Panel

Three load cases were computed to plastic loading levels; however, only limited experimental results are available for this notch as seen in Fig. 31. The 30,000 lb load is just at the onset of yield in the notch root area. Limited residual experimental data [Ref. 3] was available for comparison in Figs. 32 and 33 which are plots of the residual σ_{θ} and σ_r stress distributions as a result of the three loading cases. The 30,000 lb load has caused yielding in a small region at the root of the notch as seen in Fig. 34. Figures 35 and 36 illustrate that the plastic zone does not grow to the extent it did in the shallow notch. The stress gradients are very severe in the deep notch and as a result the 0.25 inch sampling points used in the FEA may be useful in only showing gross trends close to the notch edge. The trends appear to be much the same as in the shallow notch, with the peak σ_{θ} and σ_r stresses occurring near the yield boundary. The yield boundaries shown in Fig. 31 are approximations based on qualitative analysis of the finite element results. The σ_{θ} experimental data for the 30,000 lb load case correlates well with the peak stress, again

appearing low as it did in the linear analysis. The residual σ_{θ} stress distribution in Fig. 32 follow much the same trends as seen in the shallow notch but with much higher gradients within the first 0.5 inches from the notch. The FEA results for the residual σ_r stresses shown in Fig. 33 indicate a limitation in the element size used since the σ_r value of the notch edge does not return to zero as it should. Because of this problem the data may be questionable for showing proper trends in the first 0.5 inch from the notch edge.

3. Rigid-Perfectly Plastic Panel

A stress distribution for the theoretical material used in slip-line theory was desired. By using ADINA's bilinear material model such a material could be approximated reasonably well. For this analysis a Young's Modulus (E) of 10^{26} psi was used to model perfect rigidity. The strain hardening modulus (E_t) was set to zero to model perfect plasticity. Poisson's ratio (ν) was 0.4999999, as close to 0.5 as the computer would allow. The $E = 10^{26}$ also represents a computer limit in approaching an infinitely large E. Figure 37 illustrates the results obtained and compares them to a slip-line solution. The results are normalized to the arbitrary 73,000 psi yield stress used in the analysis. The σ_{θ} values obtained agree exactly with slip-line theory. Conversely the σ_r results do not reflect the same values as slip-line theory, but do show

a similar trend. The growth of the plastic zone obtained is shown in Figs. 38 through 40.

VI. CONCLUSIONS AND RECOMMENDATIONS

The results obtained from the FEA have proven useful in determining the validity of experimental data gathered by photoelastic techniques. The FEA results varied by less than 1% when compared to published analytical results and handbook values. Experimental data from Stenstrom's photoelastic work correlated well with the FEA results. The primary exception was the residual stress experimental values, which varied significantly from the FEA results. The variation may be in transforming the residual strains measured photoelastically into stresses for comparison with the FEA results, since ADINA only provides a stress output. Limitations of ADINA's bilinear material model, initially considered severe, do not appear to have hampered this investigation. A possible exception is the residual analyses where the transition region from elastic to plastic strains becomes especially important. The Gauss point smoothed results gave the best correlations at the edge singularities in all cases; however, due to the limitations noted at 0.25 inches from the edge, the results at that specific point may not be as accurate for this method. The nodal output results gave consistently higher stress values at the edge singularities. Because

of the severe stress gradients near the deep notch analyzed the use of a finer element mesh near the notch would probably produce better results.

The effort involved in developing two meshes such as those used in this thesis is considerable. An automatic mesh generation capability would reduce the workload and allow experimentation with several types of element meshes.

ADINA proved to be a useful and powerful program, as expected, but something simpler and less awkward to use may be all that is required for two dimensional analysis. Such a system is already in use at NPS but does not offer non-linear capabilities. If use of ADINA is to be continued in this type of investigation, a post-processing program should be adapted. There are programs available to post-process ADINA data at NPS [Refs. 28 and 29] but they would require modifications to work with two dimensional analyses and the VERSATEC plotter.

Standardized material property testing would ease the inevitable task of obtaining basic material properties for use in analysis or experiments. Some form of automatic data collection with use of the MTS testing machine would allow testing of a larger sample population and provide statistically more accurate information.

FIGURE 1
2 GAGE SPECIMEN

FIGURE 2
5 GAGE SPECIMEN

FIGURE 3

1 GAGE SPECIMEN

FIGURE 4

7075-T6 ALUMINUM STRESS-STRAIN CURVE

FIGURE 5

CALCOMP AND VERSATEC PLOTTER AXES

FIGURE 6

NODAL LOADING DIAGRAM

28 ELEMENTS (ISOPARAMETRIC)

111 NODES

192 DEGREES OF FREEDOM

DIMENSIONS

λ	W	L	RADIUS
0.2	5"	25"	1"
0.25	4.0625"	20"	1"

$$\lambda = \frac{\text{RADIUS}}{W}$$

FIGURE 7

COURSE MESH FOR CIRCULAR HOLES

A SUBDIVISION OF COURSE MESH

112 ELEMENTS (ISOPARAMETRIC)

389 NODES

720 DEGREES OF FREEDOM

FIGURE 8

FINE MESH FOR CIRCULAR HOLES

FIGURE 9 COURSE MESH FOR SHALLOW NOTCH

60 ELEMENTS
(ISOPARAMETRIC)
219 NODES
404 DEGREES OF
FREEDOM

FIGURE 10 FINE MESH FOR SHALLOW NOTCH

SUBDIVISION OF
COURSE MESH

240 ELEMENTS
(ISOPARAMETRIC)

797 NODES

1528 DEGREES OF
FREEDOM

SYMMETRY
AXES

FIGURE 11

COURSE MESH FOR
DEEP NOTCH

60 ELEMENTS (ISOPARAMETRIC)

219 NODES

404 DEGREES OF FREEDOM

RADIUS OF NOTCH= 0.625"

FIGURE 12
FINE MESH FOR DEEP NOTCH

SUBDIVISION OF COURSE MESH
240 ELEMENTS (ISOPARAMETRIC)
797 NODES
1528 DEGREES OF FREEDOM

FIGURE 13

EXAMPLE OF COMPLETE PANEL MESHES

FIGURE 14

COMPUTATIONAL FLOW CHART

FIGURE 13
 CIRCULAR HOLE $\lambda=0.2$ LINEAR RESULTS

FIGURE 16

CIRCULAR HOLE $\lambda=0.25$ LINEAR RESULTS

FIGURE 17

SHALLOW NOTCH LINEAR RESULTS

FIGURE 18

DEEP NOTCH LINEAR RESULTS

FIGURE 19

SHALLOW NOTCH 60000LB LOAD ELASTIC-PLASTIC RESULTS

FIGURE 20

SHALLOW NOTCH 65000 LB LOAD ELASTIC-PLASTIC RESULTS

FIGURE 21

SHALLOW NOTCH 70000 LB LOAD ELASTIC-PLASTIC RESULTS

FIGURE 22

SHALLOW NOTCH 60,000 LB LOAD PLASTIC ZONE

FIGURE 23

SHALLOW NOTCH 65,000 LB LOAD PLASTIC ZONE

FIGURE 24

SHALLOW NOTCH 70,000 LB LOAD PLASTIC ZONE

FIGURE 25

SHALLOW NOTCH RESIDUAL σ_{θ} FROM 60,000 LB LOAD

FIGURE 25

SHALLOW NOTCH RESIDUAL σ_r FROM 60,000 LB LOAD

FIGURE 27

SHALLOW NOTCH RESIDUAL σ_{θ} FROM 65,000 LB LOAD

FIGURE 28

SHALLOW NOTCH RESIDUAL σ_r FROM 65,000 LB LOAD

FIGURE 29

SHALLOW NOTCH RESIDUAL σ_{θ} FROM 70,000 LB LOAD

FIGURE 30

SHALLOW NOTCH RESIDUAL σ_r FROM 70,000 LB LOAD

FIGURE 31

DEEP NOTCH PLASTIC LOADING RESULTS

FIGURE 32

DEEP NOTCH σ_{θ} RESIDUALS

FIGURE 33
DEEP NOTCH σ_r RESIDUALS

FIGURE 34

DEEP NOTCH 30,000 LB LOAD PLASTIC ZONE

FIGURE 35

DEEP NOTCH 35,000 LB LOAD PLASTIC ZONE

FIGURE 36

DEEP NOTCH 40,000 LB LOAD PLASTIC ZONE

FIGURE 37
RIGID-PERFECTLY-PLASTIC RESULTS

FIGURE 38

RIGID-PERFECTLY-PLASTIC INITIAL PLASTIC ZONE

FIGURE 39

RIGID-PERFECTLY-PLASTIC INTERMEDIATE PLASTIC ZONE

FIGURE 40

RIGID-PERFECTLY-PLASTIC FINAL PLASTIC ZONE

TABLE I. MTS AND REIHLE 5 GAGE TEST RESULTS

All Strains are 10^{-6} in/in

MTS Test Machine

LOAD lbs	STRAINS				
	ϵ_1	ϵ_2	ϵ_3	ϵ_4	ϵ_5
1000	-3	421	814	1235	1638
2000	338	1003	1619	2279	2903
3000	960	1714	2431	3186	3908

REIHLE Test Machine

LOAD lbs	STRAINS				
	ϵ_1	ϵ_2	ϵ_3	ϵ_4	ϵ_5
1000	800	763	755	741	726
2000	1564	1540	1546	1543	1535
3000	2370	2334	2363	2377	2388

TABLE II. MTS SPECIMEN A TEST RESULTS

Cross-section = 0.03975 in²

Load, lbs.	Strain, $\epsilon, 10^{-6}$ in/in
256	615
503	1204
750	1801
1005	2423
1255	3042
1505	3665
1778	4352
2003	4925
2252	5587
2508	6355
2755	7365
2905	8230
2984	9045
3037	10150

TABLE III. MTS SPECIMEN B TEST RESULTS

Cross-section = 0.03975 in²

Load, lbs.	Strain, ϵ , 10^{-6} in/in
500	1250
750	1650
1000	2450
1250	3050
1500	3700
1750	4320
2000	4950
2250	5630
2500	6390
2750	7340
2900	8200
3000	9250
3050	10200
3100	11550
3125	12800

TABLE IV. MTS SPECIMEN C TEST RESULTS

Cross-section = 0.03975 in²

Load, lbs.	Strain, $\epsilon, 10^{-6}$ in/in
272	253
503	1229
762	1850
1008	2451
1231	3005
1506	3693
1755	4313
2000	4940
2255	5607
2503	6325
2750	7030
2900	8120
3000	9200
3060	10500
3100	11500
3125	12500

TABLE V.

REIHLE SPECIMEN TEST RESULTS

Cross-section = 0.12 in²

LOAD lbs.	STRAIN, ϵ_1 10^{-6} in/in	STRAIN, ϵ_2 10^{-6} in/in
500	345	-115
1000	730	-240
1500	1114	-364
2000	1501	-482
2500	1895	-614
3000	2291	-745
3500	2705	-871
4000	3095	-999
4500	3515	-1126
5000	3912	-1255
5500	4332	-1384
6000	4750	-1509
6500	5199	-1647
7000	5595	-1784
7500	6075	-1923
8000	6649	-2103
8500	7285	-2305
9000	8663	-2638
9500	12245	-4435

TABLE VI.

 $\lambda = 0.2$ HOWLAND DATA

DISTANCE FROM HOLE in.	$\sigma_{\theta} / \sigma_{\infty}$
0.0	3.14
0.5	1.57
1.0	1.25
1.5	1.16
2.0	1.11
2.5	1.07
3.0	1.05
3.5	1.01
4.0	0.97

TABLE VII.

 $\lambda = 0.25$ HOWLAND DATA

DISTANCE FROM HOLE in.	$\sigma_{\theta} / \sigma_{\infty}$
0.000	3.23
0.422	1.75
0.828	1.30
1.234	1.22
1.641	1.13
2.047	1.07
2.453	1.04
2.859	0.97
3.063	0.95

TABLE VIII.

 $\lambda = 0.2$ FEA RESULTS - NODAL OUTPUT $\sigma_{\infty} = 5000$ psi

DISTANCE FROM HOLE, in.	σ_{θ} , psi	σ_r , psi
0.00	15938.2	351.7
0.25	10259.7	2375.8
0.50	7875.7	1783.5
0.75	6877.0	1573.1
1.00	6307.4	1334.7
1.25	5935.4	1087.2
1.50	5797.7	874.4
1.75	5633.9	700.5
2.00	5509.8	556.8

TABLE IX.

 $\lambda = 0.2$ FEA RESULTS - GAUSS OUTPUT $\sigma_{\infty} = 5000$ psi

DISTANCE FROM HOLE, in.	σ_{θ} , psi	σ_r , psi
0.00	15595.4	138.9
0.25	9482.6	2104.1
0.50	7953.8	1826.6
0.75	6783.7	1650.4
1.00	6316.1	1348.7
1.25	5975.6	1088.9
1.50	5795.8	890.1
1.75	5623.8	695.7
2.00	5499.9	554.9

TABLE X. $\lambda = 0.25$ FEA RESULTS - NODAL OUTPUT

DISTANCE FROM HOLE, in.	$\sigma_{\infty} = 4500$ psi	
	σ_{θ} , psi	σ_r , psi
0.00	14745.5	229.8
0.25	9447.0	2181.1
0.50	7232.6	1599.3
0.75	6304.7	1473.5
1.00	5771.7	1139.6
1.25	5471.2	891.6
1.50	5266.9	671.0
1.75	5091.7	489.1
2.00	4940.2	354.5

TABLE XI. $\lambda = 0.25$ FEA RESULTS - GAUSS OUTPUT

DISTANCE FROM HOLE, in.	$\sigma_{\infty} = 4500$ psi	
	σ_{θ} , psi	σ_r , psi
0.00	14422.8	121.2
0.25	8721.2	1927.1
0.50	7317.1	1639.7
0.75	6218.6	1452.4
1.00	5779.6	1151.5
1.25	5453.3	891.0
1.50	5267.1	677.3
1.75	5085.9	486.9
2.00	4937.9	343.8

TABLE XII. SHALLOW NOTCH FEA LINEAR RESULTS - NODAL

$$\sigma_n = 4225 \text{ psi}$$

DISTANCE FROM NOTCH, in.	σ_θ , psi	σ_r , psi
0.00	11584.9	94.5
0.25	8966.1	1279.9
0.50	7335.6	1501.3
0.75	6347.3	1731.7
1.00	5655.0	1713.2
1.25	5184.1	1703.5
1.50	4832.4	1626.7
1.75	4564.7	1550.6
2.00	4361.1	1484.7

TABLE XIII. SHALLOW NOTCH FEA LINEAR RESULTS - GAUSS

$$\sigma_n = 4225 \text{ psi}$$

DISTANCE FROM NOTCH, in.	σ_θ , psi	σ_r , psi
0.00	11530.2	11.5
0.25	8727.1	1177.7
0.50	7355.5	1504.8
0.75	6280.9	1713.6
1.00	5661.2	1720.4
1.25	5159.3	1699.7
1.50	4834.6	1634.2
1.75	4552.8	1561.7
2.00	4353.6	1486.0

TABLE XIV. DEEP NOTCH FEA LINEAR RESULTS - NODAL

$$\sigma_n = 4800 \text{ psi}$$

DISTANCE FROM NOTCH, in.	σ_θ , psi	σ_r , psi
0.00	21142.8	755.2
0.25	11929.9	4424.3
0.50	8436.8	3530.4
0.75	6976.6	3524.4
1.00	6076.1	3152.2
1.25	5527.0	3093.4
1.50	5139.2	2823.4
1.75	4842.4	2412.0
2.00	4617.8	2234.2

TABLE XV. DEEP NOTCH FEA LINEAR RESULTS - GAUSS

$$\sigma_n = 4800 \text{ psi}$$

DISTANCE FROM NOTCH, in.	σ_θ , psi	σ_r , psi
0.00	20368.1	314.0
0.25	10582.5	4035.2
0.50	8606.0	3611.8
0.75	6852.2	3591.9
1.00	6086.7	3172.2
1.25	5496.1	2884.7
1.50	5141.3	2643.0
1.75	4830.1	2421.2
2.00	4622.0	2238.8

TABLE XVI. SHALLOW NOTCH FEA NONLINEAR 60,000 lb LOAD

DISTANCE FROM NOTCH, in.	σ_{θ} , psi	σ_r , psi	NO LOAD RESIDUALS	
			σ_{θ} , psi	σ_r , psi
0.00	80024.7	1094.5	-33411.4	439.1
0.25	81338.7	9523.3	-4250.9	-2690.1
0.50	81383.6	16052.6	9006.3	2188.8
0.75	65548.3	18993.2	2946.6	2133.4
1.00	58431.4	18799.6	1992.3	1796.7
1.25	52670.1	18347.9	1167.3	1501.6
1.50	49111.1	17477.1	825.7	1250.8
1.75	46080.7	16567.3	594.4	1046.7
2.00	43973.8	15667.8	471.6	885.0

TABLE XVII. SHALLOW NOTCH FEA NONLINEAR 65,000 lb LOAD

DISTANCE FROM NOTCH, in.	σ_{θ} , psi	σ_r , psi	NO LOAD RESIDUALS	
			σ_{θ} , psi	σ_r , psi
0.00	80890.4	1004.6	-42092.3	224.7
0.25	82939.3	10229.5	-9796.3	-2782.0
0.50	83642.7	16054.6	6944.3	-711.2
0.75	74622.0	21475.5	7507.7	3214.2
1.00	64770.4	21171.3	3820.9	2838.7
1.25	57891.2	20593.6	2202.8	2419.0
1.50	53766.7	19537.0	1524.5	2018.5
1.75	50321.1	18474.8	1089.5	1710.1
2.00	47948.2	17421.4	853.7	1448.0

TABLE XVIII. SHALLOW NOTCH FEA NONLINEAR 70,000lb LOAD

DISTANCE FROM NOTCH, in.	NO LOAD RESIDUALS			
	σ_{θ} , psi	σ_r , psi	σ_{θ} , psi	σ_r , psi
0.00	81957.9	704.5	-50670.6	63.9
0.25	82822.6	10668.8	-16176.6	-3285.1
0.50	84007.3	15514.4	-376.9	-2366.8
0.75	87017.4	22662.9	15132.6	3762.3
1.00	71318.0	23765.2	5681.1	3983.0
1.25	63762.9	23215.2	3763.1	3616.6
1.50	58941.5	21920.1	2669.9	3030.0
1.75	54897.6	20670.6	1865.4	2596.7
2.00	52177.0	19426.6	1448.2	2207.0

TABLE XIX. DEEP NOTCH FEA NONLINEAR 30,000 lb LOAD

DISTANCE FROM NOTCH, in.	NO LOAD RESIDUALS			
	σ_{θ} , psi	σ_r , psi	σ_{θ} , psi	σ_r , psi
0.00	83521.0	2332.4	-14138.0	-725.2
0.25	58038.6	20971.3	5680.1	1402.5
0.50	43309.1	18640.5	385.7	824.6
0.75	34402.6	17839.1	198.3	468.9
1.00	30522.9	16076.1	125.0	300.5
1.25	27543.7	14574.0	88.9	215.3
1.50	25757.0	13328.7	67.3	160.7
1.75	24188.8	12195.0	53.5	126.3
2.00	23141.6	11265.7	44.9	100.9

TABLE XX. DEEP NOTCH FEA NONLINEAR 35,000 lb LOAD

DISTANCE FROM NOTCH, in.	NO LOAD RESIDUALS			
	σ_{θ} , psi	σ_r , psi	σ_{θ} , psi	σ_r , psi
0.00	79020.4	1258.1	-39063.2	-1909.2
0.25	78215.7	24598.9	16348.7	1113.1
0.50	50094.6	22675.1	105.7	1699.5
0.75	40516.0	21359.5	624.1	1002.8
1.00	35843.1	19156.9	380.6	716.7
1.25	32290.3	17299.1	257.8	521.7
1.50	30172.9	15782.1	203.5	405.9
1.75	28314.8	14410.8	156.9	319.5
2.00	27079.2	13294.4	133.7	261.5

TABLE XXI. DEEP NOTCH FEA NONLINEAR 40,000 lb LOAD

DISTANCE FROM NOTCH, in.	NO LOAD RESIDUALS			
	σ_{θ} , psi	σ_r , psi	σ_{θ} , psi	σ_r , psi
0.00	80929.5	835.4	-52900.9	-2121.6
0.25	89730.7	24933.8	20503.1	-2132.3
0.50	56572.6	26815.4	-610.4	2977.0
0.75	46984.6	24878.1	1468.2	1643.1
1.00	41400.6	22286.3	610.0	1216.6
1.25	37164.5	20068.3	555.9	892.7
1.50	34690.9	18287.2	438.5	710.5
1.75	32512.6	16672.2	330.7	564.8
2.00	31078.3	15368.8	282.0	470.8

TABLE XXII.

RIGID - PERFECTLY - PLASTIC RESULTS

$$\sigma_y = 73,000 \text{ psi}$$

DISTANCE FROM NOTCH, in.	σ_θ , psi	σ_r , psi
0.00	73334.4	519.9
0.25	81780.5	28863.6
0.50	83252.6	29813.6
0.75	84074.1	37321.1
1.00	84103.1	40244.0
1.25	84091.8	42244.0
1.50	84051.5	43249.8
1.75	84005.0	44032.9
2.00	83958.1	43875.6

TABLE XXIII. EXPERIMENTAL DATA $\lambda = 0.25$ HOLE LINEAR LOADING

$$\sigma_\infty = 10,749 \text{ psi}$$

DISTANCE FROM HOLE, in.	σ_θ , psi	σ_r , psi
0.000	35221.0	49.5
0.125	24639.0	-1650.5
0.250	19809.5	669.5
0.375	17799.0	2311.5
0.500	16588.0	3422.0

TABLE XXIV. EXPERIMENTAL DATA SHALLOW NOTCH LINEAR LOADING

15,000 lb Load

DISTANCE FROM HOLE, in.	σ_{θ} , psi	σ_r , psi
0.000	26511.7	53.2
0.125	22295.0	1392.6
0.250	19999.3	2352.7
0.375	17277.5	2387.6
0.500	15798.7	2880.5
0.625	13679.1	1929.3

TABLE XXV. EXPERIMENTAL DATA SHALLOW NOTCH 60,000 lb LOAD

DISTANCE FROM NOTCH, in.	σ_{θ} , psi	σ_r , psi	NO LOAD RESIDUALS	
			σ_{θ} , psi	σ_r , psi
0.000	81111.5	5551.0	-23842.0	4.0
0.125	79710.7	6735.3	-19837.0	-475.0
0.250	78112.0	8141.5	-16409.0	-1044.0
0.375	77189.3	11899.5	-12620.0	-1426.0
0.500	71207.2	10509.4	-12319.0	-5008.0
0.625	71436.4	19260.0	-10908.0	-6453.0
0.750	63045.3	16580.9		
0.875	59477.4	17748.6		
1.000	57146.4	19275.4		

TABLE XXVI. EXPERIMENTAL DATA SHALLOW NOTCH 65,000 lb LOAD

DISTANCE FROM NOTCH, in.	σ_{θ} , psi	σ_r , psi	NO LOAD RESIDUALS	
			σ_{θ} , psi	σ_r , psi
0.000	83073.9	7053.0	-36745.0	-191.0
0.125	80957.6	6078.9	-32540.0	-387.0
0.250	79854.9	7468.1	-29256.0	-1554.0
0.375	79482.8	10878.9	-23914.0	-3381.0
0.500	79638.4	16634.0	-20192.0	-2686.0
0.625	77887.0	19867.6	-16300.0	-3392.0
0.750	73556.4	19706.7		
0.875	64863.2	17433.1		
1.000	61648.0	19034.1		

TABLE XXVII. EXPERIMENTAL DATA SHALLOW NOTCH 70,000 lb LOAD

DISTANCE FROM NOTCH, in.	σ_{θ} , psi	σ_r , psi	NO LOAD RESIDUALS	
			σ_{θ} , psi	σ_r , psi
0.000	84748.9	8569.0	-50791.0	43.0
0.125	83492.9	9073.9	-46086.0	-736.0
0.250	84258.3	13718.2	-40774.0	-878.0
0.375	82846.8	13815.0	-34600.0	-1016.0
0.500	82524.6	16814.9	-30017.0	-1316.0
0.625	80446.4	17441.6	-24798.0	-1551.0
0.750	80455.5	23190.4		
0.875	76568.9	22939.7		
1.000	72264.1	23604.0		

TABLE XXVIII. EXPERIMENTAL DATA DEEP NOTCH LINEAR LOADING

15,000 lb Load

DISTANCE FROM NOTCH, in.	σ_{θ} , psi	σ_r , psi
0.000	45907.0	-45.0
0.125	35372.0	7693.0
0.250	30410.0	11671.0
0.375	26177.0	12395.0
0.500	20939.0	9879.0
0.625	18373.0	9060.0
0.750	16891.0	8984.0

TABLE XXIX. EXPERIMENTAL DATA DEEP NOTCH 30,000 lb LOAD

Elastic - Plastic

DISTANCE FROM NOTCH, in.	σ_{θ} , psi	σ_r , psi
0.000	76156.6	2587.4
0.125	63996.2	6057.7
0.250	50047.3	10456.3
0.375	43992.3	14485.8
0.500	39748.6	16433.6
0.625	35030.8	15899.3
0.750	33286.8	16720.0

APPENDIX A

PSAP1 JCL

```
----- STANDARD JJB CARD -----
// EXEC FRTXCLGP
// FORT.SYSPRINT DD DUMMY
// FORT.SYSIN DD UNIT=3330,VOL=SER=DISK02,
// DSN=S2939.PSAP(PSAP),DISP=SHR,LABEL=(, , , IN)
// DD UNIT=3330,VOL=SER=DISK02,DSN=S2939.PSAP(PLOT),
// DISP=SHR,LABEL=(, , , IN)
// DD UNIT=3330,VOL=SER=DISK02,DSN=S2939.PSAP(INIT),
// DISP=SHR,LABEL=(, , , IN)
// DD UNIT=3330,VOL=SER=DISK02,DSN=S2939.PSAP(ELER),
// DISP=SHR,LABEL=(, , , IN)
// DD UNIT=3330,VOL=SER=DISK02,DSN=S2939.PSAP(SAPF),
// DISP=SHR,LABEL=(, , , IN)
// DD UNIT=3330,VOL=SER=DISK02,DSN=S2939.PSAP(ADNA),
// DISP=SHR,LABEL=(, , , IN)
// DD UNIT=3330,VOL=SER=DISK02,DSN=S2939.PSAP(AUXL),
// DISP=SHR,LABEL=(, , , IN)
// DD UNIT=3330,VOL=SER=DISK02,DSN=S2939.PSAP(ADPT),
// DISP=SHR,LABEL=(, , , IN)
// DD *
C *** MAIN PROGRAM ***
  DIMENSION ZZZ(3203),DISPD(5,3,800)
  CALL PSAP1(ZZZ,3203,DISPD,800)
  STOP
  END
***** DELIMITER CARD (/) *****
//GO.FT10FOOL DD UNIT=SYS0A,DISP=(,PASS),
// SPACE=(CYL,(2,2)),DSN=&&TEMP1
//GO.SYSIN DD *
***** INSERT PSAP1 DATA HERE *****
***** DELIMITER CARD (/) *****
```

APPENDIX B

LOCAL LEAST SQUARES SMOOTHING

- Corner Nodes
- Midside Nodes
- + 2x2 Gauss Points

Two-Dimensional Isoparametric Element from ADINA [Ref. 4]

The local smoothing expression from Hinton and Campbell [Ref. 19] in ADINA coordinates becomes

$$\begin{Bmatrix} \tilde{\sigma}_1 \\ \tilde{\sigma}_2 \\ \tilde{\sigma}_3 \\ \tilde{\sigma}_4 \end{Bmatrix} = \begin{bmatrix} C & B & B & A \\ B & A & C & B \\ A & B & B & C \\ B & C & A & B \end{bmatrix} \times \begin{Bmatrix} \sigma_I \\ \sigma_{II} \\ \sigma_{III} \\ \sigma_{IV} \end{Bmatrix}$$

where $A = 1 + \frac{\sqrt{3}}{2}$, $B = -\frac{1}{2}$ and $C = 1 - \frac{\sqrt{3}}{2}$.

With $\tilde{\sigma}_1, \tilde{\sigma}_2, \tilde{\sigma}_3$ and $\tilde{\sigma}_4$ representing the smoothed corner node stresses and $\sigma_I, \sigma_{II}, \sigma_{III},$ and σ_{IV} as the unsmoothed stresses at the Gauss integration points, this expression can be written in an equivalent form.

$$\begin{Bmatrix} \tilde{\sigma}_3 \\ \tilde{\sigma}_4 \\ \tilde{\sigma}_1 \\ \tilde{\sigma}_2 \end{Bmatrix} = \begin{bmatrix} A & B & C & B \\ B & A & B & C \\ C & B & A & B \\ B & C & B & A \end{bmatrix} \times \begin{Bmatrix} \sigma_I \\ \sigma_{III} \\ \sigma_{IV} \\ \sigma_{II} \end{Bmatrix}$$

The midside node stress values may be obtained by averaging the values at the associated corner nodes, since the distribution of the smoothed stresses is linear along the sides of the element. Smoothed stress values obtained by this least squares method should subsequently be averaged to obtain unique values at nodal points shared by adjacent elements.

APPENDIX C

ADINA JCL

```

----- STANDARD J33 CARD -----
// EXEC FORTXCLG,REGION=2007K
//FORT.SYSPRINT DD DJMMY
//FORT.SYSIN DD *
 IMPLICIT REAL*8(A-H,O-Z)
 REAL A
 COMMON A(120010)
 MAX=120000
 CALL EXEC(MAX)
 STOP
 END
***** DELIMITER CARD (/*) *****
//LKED.JSDD DD DISP=SR,DSN=MS.S2939.ADINA
//LKED.SYSIN DD *
 INCLUDE US0(LQADM)
 ENTRY MAIN
***** DELIMITER CARD (/*) *****
//GO.FT07F001 DD UNIT=SYSDA,DISP=(NEW,DELETE),
//  DCB=(RECFM=VBS,BLKSIZE=4000),SPACE=(CYL,(5,1))
//GO.FT01F001 DD UNIT=SYSDA,DISP=(NEW,DELETE),
//  DCB=(RECFM=VBS,BLKSIZE=4000),SPACE=(CYL,(5,1))
//GO.FT02F001 DD UNIT=SYSDA,DISP=(NEW,DELETE),
//  DCB=(RECFM=VBS,BLKSIZE=4000),SPACE=(CYL,(5,1))
//GO.FT03F001 DD UNIT=SYSDA,DISP=(NEW,DELETE),
//  DCB=(RECFM=VBS,BLKSIZE=1000),SPACE=(CYL,(5,1))
//GO.FT04F001 DD UNIT=SYSDA,DISP=(NEW,DELETE),
//  DCB=(RECFM=VBS,BLKSIZE=1000),SPACE=(CYL,(5,1))
//GO.FT08F001 DD UNIT=SYSDA,DISP=(NEW,DELETE),
//  DCB=(RECFM=VBS,BLKSIZE=4000),SPACE=(CYL,(5,1))
//GO.FT09F001 DD UNIT=SYSDA,DISP=(NEW,DELETE),
//  DCB=(RECFM=VBS,BLKSIZE=4000),SPACE=(CYL,(5,1))
//GO.FT10F001 DD UNIT=SYSDA,DISP=(NEW,DELETE),
//  DCB=(RECFM=VBS,BLKSIZE=4000),SPACE=(CYL,(5,1))
//GO.FT11F001 DD UNIT=SYSDA,DISP=(NEW,DELETE),
//  DCB=(RECFM=VBS,BLKSIZE=1000),SPACE=(CYL,(5,1))
//GO.FT12F001 DD UNIT=SYSDA,DISP=(NEW,DELETE),
//  DCB=(RECFM=VBS,BLKSIZE=1000),SPACE=(CYL,(5,1))
//GO.FT13F001 DD UNIT=SYSDA,DISP=(NEW,DELETE),
//  DCB=(RECFM=VBS,BLKSIZE=1000),SPACE=(CYL,(5,1))
//GO.FT56F001 DD UNIT=3330,VCL=SER=DISK01,
//  DSN=FO099.TEMP,DISP=SHR,LABEL=(, ,IN)
//GO.FT57F001 DD UNIT=SYSDA,DISP=(NEW,DELETE),
//  DCB=(RECFM=VBS,BLKSIZE=1000),SPACE=(CYL,(5,1))
//GO.SYSIN DD *
*****
***** INSERT ADINA DATA HERE *****
*****
 --- BLANK CARD ---
 --- BLANK CARD --- (TWO BLANK CARDS STOP EXEC)
***** DELIMITER CARD (/*) *****

```

APPENDIX D
PSAP1 LISTING

APR1981
DDCU0020
DDCU0030
DDCU0040
DDCU0050
DDCU0060
DDCU0070
DDCU0080
DDCU0090
DDCU0100
DDCU0110
DDCU0120
DDCU0130
DDCU0140
DDCU0150
DDCU0160
DDCU0170
DDCU0180
DDCU0190
DDCU0200
DDCU0210
DDCU0220
DDCU0230
DDCU0240
DDCU0250
DDCU0260
DDCU0270
DDCU0280
DDCU0290
DDCU0300
DDCU0310
DDCU0320
DDCU0330
DDCU0340
DDCU0350
DDCU0360
DDCU0370
DDCU0380
DDCU0390
DDCU0400
DDCU0410
DDCU0420
DDCU0430
DDCU0440
DDCU0450
DDCU0460
DDCU0470
DDCU0480

PSAP1 MAR 1981 AS MODIFIED BY LCDR M.J. KAISER
SUBROUTINE PSAP1 DOCUMENTATION

DESCRIPTION OF INPUT DATA CARDS

TITLE CARD - 80 ALPHANUMERIC CHARACTERS OF GRAPH TITLE INFORMATION TO BE PRINTED ABOVE AND BELOW THE GRAPH. THE FIRST 40 CHARACTERS WILL FORM THE FIRST TITLE LINE. THE LAST 40 CHARACTERS WILL FORM THE SECOND LINE.

NAMLIST OPTION - CONTAINS VALUES TO VERIFY STORAGE IN BLANK COMMON AND CONTROL VALUES NEEDED BY THE PROGRAM.

THE FOLLOWING VALUES ARE INCLUDED---

NNDEST = ESTIMATE NUMBER OF GRID POINTS TO BE USED. VALUE MUST BE GREATER THAN OR EQUAL TO THE ACTUAL NUMBER OF GRID POINTS.
 ** DEFAULT = 200 **
 NUDI SP = 0 FOR NO DISPLACEMENT DATA IN X-DIRECTION.
 ** DEFAULT = 1 FOR DATA INCLUDING DISPLACEMENTS IN X-DIRECTION.
 NVDI SP = 0 FOR NO DISPLACEMENT DATA IN Y-DIRECTION.
 ** DEFAULT = 1 FOR DATA INCLUDING DISPLACEMENTS IN Y-DIRECTION.
 NWDI SP = 0 FOR NO DISPLACEMENT DATA IN Z-DIRECTION.
 ** DEFAULT = 1 FOR DATA INCLUDING DISPLACEMENTS IN Z-DIRECTION.

KGEOM SPECIFIES SUBROUTINE AND CORRESPONDING METHOD OF INPUT FOR MODEL GEOMETRY.
 KGEOM = 1 FOR USER SUPPLIED SUBROUTINE - GEOM1
 = 2 FOR USER DEVELOPED TO READ ADINA GEOMETRY DATA - MAR 77
 = 9 FOR USER SUPPLIED SUBROUTINE - GEOM2
 ** DEFAULT = 9 **
 KDATA SPECIFIES SUBROUTINE AND CORRESPONDING METHOD OF INPUT FOR DISPLACEMENT DATA.
 KDATA = 1 FOR SUBROUTINE DATA TO READ IN DISPLACEMENT DATA
 -- SUPPLIED BY THE USER.

CC

DDCU0970
 DDCU0980
 DDCU0990
 DDCU1000
 DDCU1010
 DDCU1020
 DDCU1030
 DDCU1040
 DDCU1050
 DDCU1060
 DDCU1070
 DDCU1080
 DDCU1090
 DDCU1100
 DDCU1110
 DDCU1120
 DDCU1130
 DDCU1140
 DDCU1150
 DDCU1160
 DDCU1170
 DDCU1180
 DDCU1190
 DDCU1200
 DDCU1210
 DDCU1220
 DDCU1230
 DDCU1240
 DDCU1250
 DDCU1260
 DDCU1270
 DDCU1280
 DDCU1290
 DDCU1300
 DDCU1310
 DDCU1320
 DDCU1330
 DDCU1340
 DDCU1350
 DDCU1360
 DDCU1370
 DDCU1380
 DDCU1390
 DDCU1400
 DDCU1410
 DDCU1420
 DDCU1430
 DDCU1440

CASE IDENTIFICATION CARD.

THIS CARD IS OMITTED IF IDCASE=0 IS SPECIFIED IN &OPTION IF PRESENT, THIS CARD CONTAINS ANY DESIRED ALPHANUMERIC INFORMATION IN COLS.1-80 WILL NOT APPEAR ON PLOT BUT WILL APPEAR ON PRINTOUT ABOVE DISPLACEMENT DATA

DATA TO BE PLOTTED IS NOW INPUT IN ONE OF THE FOLLOWING FORMS, DEPENDING ON THE VALUE OF KDATA SPECIFIED IN NAMELIST OPTION.

USE IF KDATA = 1
CALL SUBROUTINE DATA1 WHICH IS PREPARED BY THE USER

USE IF KDATA = 5
CALL SUBROUTINE DATA5 WHICH IS PREPARED BY THE USER

USE IF KDATA = 9

CALL SUBROUTINE DATA9 WHICH READS SAP IV DISPLACEMENT DATA. A DISPLACEMENT DATA DECK CAN BE PREPARED FOR ADINA IN A FORMAT COMPATIBLE WITH DATA9.

NAMELIST PICT - CONTAINS VALUES NEEDED TO GENERATE PLOTS.

THE FOLLOWING VALUES ARE INCLUDED---

KHORZ = INTEGER DESIGNATING HORIZONTAL AXIS OF VIEWING PLANE,
WHERE 1=X, 2=Y, 3=Z.

KVERT = INTEGER DESIGNATING VERTICAL AXIS OF VIEWING PLANE,
WHERE 1=X, 2=Y, 3=Z.

PHI = ANGULAR ROTATION OF MODEL ABOUT ITS X-AXIS, IN DEGREES
(MUST BE TAKEN THIRD).

THETA = ANGULAR ROTATION OF MODEL ABOUT ITS Y-AXIS, IN DEGREES
(MUST BE TAKEN SECOND).

PSI = ANGULAR ROTATION OF MODEL ABOUT ITS Z-AXIS, IN DEGREES

CC

```

(MUST BE TAKEN FIRST).
** DEFAULT = 0.0 **
NEWFR = 1 (A FRAME CHANGE BEFORE PLOT IS MADE.
 (A FRAME CHANGE RESETS THE Y-ORIGIN PAST PREVIOUS PLOT
 BY YSPACE AND X-ORIGIN AT 0.0)
 NEWFR.NE.1 FOR NO FRAME CHANGE BEFORE PLOTTING
** DEFAULT = 1 **
ISCALE = 1 FOR INTERNAL ORIGIN LOCATION AND SCALING.
 = 2 FOR USER SPECIFIED ORIGIN AND SCALING.
 = 0 FOR NO SCALE CHANGE. (I.E. USE SAME SCALE AS PREVIOUS
 PLOT) THIS IS USEFUL IN AN ASSEMBLY GRAPH WHERE IT IS
 NECESSARY TO EXAMINE A MESH IN SECTIONS WITHOUT LOSING
 PERSPECTIVE. ISCALE CANNOT BE ZERO ON THE FIRST PLOT.
** DEFAULT = 1 **
PLOTSZ = MAXIMUM DIMENSION DESIRED ON COMPLETED PLOT.
 (USED FOR SCALING IF ISCALE = 1)
 PLOTSZ SCALES THE PLOT PRIOR TO ROTATION. IF ROTATION
 CAUSES THE PLOT TO EXCEED PAPER WIDTH (P.SIZE), IT IS
 RESCALED AND THE PLOT SIZE IS REDUCED ACCORDINGLY.
** DEFAULT = 10.0 **
XORGN = X-LOCATION OF PLOT ORIGIN (USED IF ISCALE = 2).
** DEFAULT = 0.0 **
YORGN = Y-LOCATION OF PLOT ORIGIN (USED IF ISCALE = 2).
** DEFAULT = 0.0 **
PSCALE = MODEL SIZE REDUCTION FACTOR, PSCALE = ACTUAL MODEL
 SIZE/DESIRED PLOT SIZE (USED IF ISCALE = 2).
** DEFAULT = 1.0 **
NOTAT = 0 FOR NO NUMBERING ON PLOTS.
 = 1 FOR NUMBERING OF GRID POINTS.
 = 2 FOR NUMBERING OF ELEMENTS.
** DEFAULT = 0 **
XLHT = HEIGHT OF INTEGERS SPECIFIED BY NOTAT, IN INCHES.
** DEFAULT = 0.15 **
KDISP = 0 FOR UNDEFORMED PLOT.
 = 1 FOR DEFORMED PLOT.
 = 2 FOR EXPLODED PLOT.
 = 3 FOR DISPLACEMENTS REPRESENTED BY VECTORS.
** DEFAULT = 0 **
IDMAG = 1 FOR DIRECT SCALING OF DATA BY DMAGS.
 = 2 FOR SCALING OF DATA TO A MAX. VALUE OF DMAGS.
** DEFAULT = 2 **
DMAGS = MAGNIFICATION OF DISPLACEMENTS (IF KDISP=1).
 REDUCTION FACTOR OF ELEMENTS (IF KDISP=2).
** DEFAULT = 1.0 **
KSYMXY = 1 FOR SYMMETRY ABOUT X-Y PLANE.
** DEFAULT = 0 **
KSYMZX = 1 FOR SYMMETRY ABOUT X-Z PLANE.
** DEFAULT = 0 **

```

CC


```

SUBROUTINE PSAPI(ZZZ,NZ,DISPD,NON)
* * * * *
*** THIS IS THE MAIN SUBROUTINE WHICH CALLS OTHER SUBROUTINES
* * * * *
INTEGER NUMPT,XPT,YPT,ZPT,UPT,VPT,WPT
COMMON/CDATA/NTIME,NTLC
COMMON/CONTRL/KGEOM,KDATA,KPLOT,KSYMX,KSYMZ,KSYMZ,NOTAT,XLHT,
1KHORZ,KVERT,PHI,THETA,PSI,NEWFR,ISCALE,PLOTSZ,XORGN,YORGN,
2PSCALE,KDISP,DMAG,KODE
COMMON/LIMITS/XXMAX,YYMAX,ZZMAX,XXMIN,YYMIN,ZZMIN,NDMAX,NDMIN,
1NELMAX,NELMIN
COMMON/CORGN/YPMAX,YSPACE,PSIZE
COMMON/GLOOP/ILoop
COMMON/ABLK/A(3,3)
COMMON/SAVEV/DMAGS,DMAG
COMMON/KOUNT/NODE,NDEST,NUDISP,NVDISP,NWDISP
COMMON/VALUES/NVALUS
COMMON/CASEID/IDCASE
DIMENSION ZZZ(NZ),DISPD(5,3,NON),ABCD1(10),ABCD2(10),ABCD3(10),
1ABCD4(10)
NAMELIST/PICT/KHORZ,KVERT,PHI,THETA,PSI,NEWFR,ISCALE,
1PLOTSZ,XORGN,YORGN,PSCALE,NOTAT,KDISP,DMAG,DMAGS,KODE,
2KSYMX,KSYMZ,KSYMZ,XXMAX,YYMAX,ZZMAX,XXMIN,
3YYMIN,ZZMIN,NDMAX,NDMIN,NELMAX,NELMIN,XLHT

```

```

PSAP0010
PSAP0020
PSAP0030
PSAP0040
PSAP0050
PSAP0060
PSAP0070
PSAP0080
PSAP0090
PSAP0100
PSAP0110
PSAP0120
PSAP0130
PSAP0140
PSAP0150
PSAP0160
PSAP0170
PSAP0180
PSAP0190
PSAP0200
PSAP0210
PSAP0220
PSAP0230
PSAP0240
PSAP0250
PSAP0260
PSAP0270
PSAP0280
PSAP0290
PSAP0300

```


```

1* LOCATIONS FOR THIS CASE,////
1 IF(KGEOM.EQ.1) CALL GEOM1
1(ZZ(NUMPT),ZZ(XPT),ZZ(YPT),ZZ(ZPT),ZZ(UPT),ZZ(VPT),ZZ(WPT))
1 IF(KGEOM.EQ.2) CALL GEOM2
1(ZZ(NUMPT),ZZ(XPT),ZZ(YPT),ZZ(ZPT),ZZ(UPT),ZZ(VPT),ZZ(WPT))
1 IF(KGEOM.EQ.9) CALL GEOM9
1(ZZ(NUMPT),ZZ(XPT),ZZ(YPT),ZZ(ZPT),ZZ(UPT),ZZ(VPT),ZZ(WPT))
1 CALL PNTOUT
1(ZZ(NUMPT),ZZ(XPT),ZZ(YPT),ZZ(ZPT),ZZ(UPT),ZZ(VPT),ZZ(WPT))
600 CONTINUE
1 IF(IDCASE.EQ.0) GO TO 650
READ(5,9004,END=999) (ABCD3(I),I=1,10),(ABCD4(I),I=1,10)
WRITE(6,9006) (ABCD3(I),I=1,10),(ABCD4(I),I=1,10)
650 CONTINUE
CALL ZERO0
1(ZZ(NUMPT),ZZ(XPT),ZZ(YPT),ZZ(ZPT),ZZ(UPT),ZZ(VPT),ZZ(WPT))
1 IF(KDATA.EQ.1) CALL DATA1
1(ZZ(NUMPT),ZZ(XPT),ZZ(YPT),ZZ(ZPT),ZZ(UPT),ZZ(VPT),ZZ(WPT))
1 IF(KDATA.EQ.5) CALL DATA5
1(ZZ(NUMPT),ZZ(XPT),ZZ(YPT),ZZ(ZPT),ZZ(UPT),ZZ(VPT),ZZ(WPT))
1 IF(KDATA.EQ.9) CALL DATA9
1(ZZ(NUMPT),ZZ(XPT),ZZ(YPT),ZZ(ZPT),ZZ(UPT),ZZ(VPT),ZZ(WPT))
2 DISP, NON)
1 IF (NVDISP.EQ.0.AND.NVDISP.EQ.0.AND.NWDISP.EQ.0) GO TO 700
CALL PNTOUT
1(ZZ(NUMPT),ZZ(XPT),ZZ(YPT),ZZ(ZPT),ZZ(UPT),ZZ(VPT),ZZ(WPT))
700 CONTINUE
IF(KPLOT.EQ.4.AND.ILOOP.NE.0) GO TO 6000
WRITE(6,1000)
FORMAT(//)
READ(5,PICT)
WRITE(6,PICT)
6000 CONTINUE
CALL DSCALE
1(ZZ(NUMPT),ZZ(XPT),ZZ(YPT),ZZ(ZPT),ZZ(UPT),ZZ(VPT),ZZ(WPT))
CALL BOUND
1(ZZ(NUMPT),ZZ(XPT),ZZ(YPT),ZZ(ZPT),ZZ(UPT),ZZ(VPT),ZZ(WPT))
1 IF(IISCALE.NE.0) CALL ROTAT
CALL PLOTX
1(ZZ(NUMPT),ZZ(XPT),ZZ(YPT),ZZ(ZPT),ZZ(UPT),ZZ(VPT),ZZ(WPT))
1 ILOOP=ILOOP+1
GO TO (700,600),KCODE
C *** TO PLOT TITLE ON TOP OF GRAPH IF KODE = 3
C *** TO PLOT TITLE ON TOP AND CLOSE PLOTTING DATA SETS IF KODE = 0
CALL CALPLT(0.0, YPMAX+YSPACE/2.0,-3)
CALL CALPLT(0.0,1.0,3)

```

```

PSAP0800
PSAP0810
PSAP0820
PSAP0830
PSAP0840
PSAP0850
PSAP0860
PSAP0870
PSAP0880
PSAP0890
PSAP0900
PSAP0910
PSAP0920
PSAP0930
PSAP0940
PSAP0950
PSAP0960
PSAP0970
PSAP0980
PSAP0990
PSAP1000
PSAP1010
PSAP1020
PSAP1030
PSAP1040
PSAP1050
PSAP1060
PSAP1070
PSAP1080
PSAP1090
PSAP1100
PSAP1110
PSAP1120
PSAP1130
PSAP1140
PSAP1150
PSAP1160
PSAP1170
PSAP1180
PSAP1190
PSAP1200
PSAP1210
PSAP1220
PSAP1230
PSAP1240
PSAP1250
APR1981
APR1981

```

```

CALL CALPLT(0.0,1.62,2)
CALL CALPLT(9.0,1.62,2)
CALL NOTATE(0.8,1.31,.21,ABCD1,0.0,40)
CALL CALPLT(0.0,1.0,21,ABCD2,0.0,40)
CALL CALPLT(0.0,1.62,YSFACE,-3)
IF(LOOP=0)
  IF(KODE.EQ.3) GO TO 500
WRITE(6,9008)
FORMAT(//,5X,'TERMINATION NORMAL DUE TO KODE = 0')
9008 CALL PSTOP
RETURN
CALL ERROR(2)
999 RETURN
END
SUBROUTINE PLOTX(NUMPT,XPT,YPT,ZPT,UPT,VPT,WPT)
* * * * *
*** FOR GENERATING PLOTS.
*** CALLED BY PSAPI
* * * * *
COMMON/CONTRL/ KGEOM,KDATA,KPLOT,KSYMXY,KSYMZX,KSYMZY,NOTAT,XLHT,
1KHORZ,KVERT,PHI,THETA,PSI,NEWFR,I,SCALE,PLOTSZ,XORGN,YORGN,
2PSCALE,KDISP,DYAG,KODE
COMMON/LIMITS/ XXMAX,YYMAX,ZZMAX,XXMIN,YYMIN,ZZMIN,NDMAX,NDMIN,
1NELMAX,NELMIN
COMMON/XYZLIM/ XYZMAX(3),XYZMIN(3)
COMMON/CORGN/ YPMAX,YSFACE,PSIZE
COMMON/GLOOP/ ILOOP
COMMON/ABLK/ A(3,3)
COMMON/KOUNT/ NNODE,NNEST,NUDISP,NVDISP,NWDISP
COMMON/PDELS/ DELX,DELY
COMMON/DIMENSION NUMPT(1),XPT(1),YPT(1),ZPT(1),UPT(1),VPT(1),WPT(1)
DIMENSION NODE(20),X(20),Y(20),Z(20),XDISP(20),YDISP(20),
1ZDISP(20),XRDT(20),YRDT(20),XP(23),YP(23)
* * * * *
** TO MAKE ALL GRID POINT NUMBERS NEGATIVE
DO 50 I=1,NNODE
IF(NUMPT(I).GT.0) NUMPT(I)=-NUMPT(I)
50 CONTINUE
** TO MAKE FRAME CHANGE IF NEWFR = 1
** NO FRAME CHANGE ON FIRST PLOT AFTER NAMELIST OPTION
YMOVE=0.0

```

```

APR1981
APR1981
APR1981
APR1981
PSAPI340
PSAPI350
PSAPI360
PSAPI370
APR1981
PSAPI390
PSAPI400
PSAPI410
PSAPI420
PLOT0010
PLOT0020
PLOT0030
PLOT0040
PLOT0050
PLOT0060
PLOT0070
PLOT0080
PLOT0090
PLOT0100
PLOT0110
PLOT0120
PLOT0130
PLOT0140
PLOT0150
PLOT0160
PLOT0170
PLOT0180
PLOT0190
PLOT0200
PLOT0210
PLOT0220
PLOT0230
PLOT0240
PLOT0250
PLOT0260
PLOT0270
PLOT0280
PLOT0290
PLOT0300
PLOT0310
PLOT0320
PLOT0330
PLOT0340

```

PLOT0350
PLOT0360
APR1981
PLOT0380
PLOT0390
APR1981
PLOT0410
PLOT0420
PLOT0430
PLOT0440
APR1981
PLOT0460
PLOT0470
PLOT0480
PLOT0490
PLOT0500
PLOT0510
PLOT0520
PLOT0530
PLOT0540
PLOT0550
PLOT0560
PLOT0570
PLOT0580
PLOT0590
PLOT0600
PLOT0610
PLOT0620
PLOT0630
PLOT0640
PLOT0650
PLOT0660
PLOT0670
PLOT0680
PLOT0690
PLOT0700
PLOT0710
PLOT0720
PLOT0730
PLOT0740
PLOT0750
PLOT0760
PLOT0770
PLOT0780
PLOT0790
PLOT0800
PLOT0810
PLOT0820

```

IF(ILOOP.EQ.0) GO TO 70
IF(NEWFR.EQ.1) YMOVE=YPMAX+YSPACE
CALL CALPLT(0.0,YMOVE,-3)
GO TO (710,710,703,710),KPL0T
703 CONTINUE
C
710 CONTINUE
IF(IISCALE.NE.0) DELX=0.0
IF(IISCALE.NE.0) DELY=0.0
IF(IISCALE.EQ.1) CALL XYSICAL
CALL CALPLT(XORGN,YORGN,-3)
XSHIFT = 0.0
YSHIFT = 0.0
ZSHIFT = 0.0
YPMAX=-1.0E20
C
C *** LOOPS TO ACCOUNT FOR SYMMETRY
C
ZSIGN = +1.0
DO 500 II=1,2
IF(II.EQ.2.AND.KSYMXY.NE.1) GO TO 500
IF(II.EQ.2.AND.KSYMXY.EQ.1) ZSIGN = -1.0
YSIGN = +1.0
DO 510 JJ=1,2
IF(JJ.EQ.2.AND.KSYMZ.NE.1) GO TO 510
IF(JJ.EQ.2.AND.KSYMZ.EQ.1) YSIGN = -1.0
XSIGN = +1.0
DO 520 KK=1,2
IF(KK.EQ.2.AND.KSYMYZ.NE.1) GO TO 520
IF(KK.EQ.2.AND.KSYMYZ.EQ.1) XSIGN = -1.0
C
C *** TO DETERMINE PROJECTED COORDINATES OF ELEMENTS
C
REWIND 10
CONTINUE
100 READ(10,END=1000) NEND,NUMEL,(NODE(J),J=1,NEND)
IF(NUMEL.LT.NELMIN.OR.NUMEL.GT.NELMAX) GO TO 100
DO 10 I=1,NEND
ND = NODE(I)
IF(NODE(I).EQ.0) GO TO 10
C
C *** TO MAKE GRID JOINT NUMBERS CONNECTED BY ELEMENTS POSITIVE
NUMPT(ND) = IABS(NUMPT(ND))
IF(NUMPT(ND).LT.NDMIN.OR.NUMPT(ND).GT.NDMAX) GO TO 100
10 CONTINUE
I = KHORZ
J = KVERT
DO 20 N=1,NEND

```

PLOT0830
PLOT0840
PLOT0850
PLOT0860
PLOT0870
PLOT0880
PLOT0890
PLOT0900
PLOT0910
PLOT0920
PLOT0930
PLOT0940
PLOT0950
PLOT0960
PLOT0970
PLOT0980
PLOT0990
PLOT1000
PLOT1010
PLOT1020
PLOT1030
PLOT1040
PLOT1050
PLOT1060
PLOT1070
PLOT1080
PLOT1090
PLOT1100
PLOT1110
PLOT1120
PLOT1130
PLOT1140
PLOT1150
PLOT1160
PLOT1170
PLOT1180
PLOT1190
PLOT1200
PLOT1210
PLOT1220
PLOT1230
PLOT1240
PLOT1250
PLOT1260
PLOT1270
PLOT1280
PLOT1290
PLOT1300

```

IF(NODE(N).EQ.0) GO TO 20
ND = NODE(N)
IF(XPT(ND).GT.XXMAX) GO TO 100
IF(XPT(ND).LT.XXMIN) GO TO 100
IF(YPT(ND).GT.YYMAX) GO TO 100
IF(YPT(ND).LT.YYMIN) GO TO 100
IF(ZPT(ND).GT.ZZMAX) GO TO 100
IF(ZPT(ND).LT.ZZMIN) GO TO 100
XDISP(N) = 0.0
YDISP(N) = 0.0
ZDISP(N) = 0.0
IF(KDISP.EQ.1.AND.NVDISP.NE.0) XDISP(N) = UPT(ND)
IF(KDISP.EQ.1.AND.NVDISP.NE.0) YDISP(N) = VPT(ND)
IF(KDISP.EQ.1.AND.NWDISP.NE.0) ZDISP(N) = WPT(ND)
X(N) = XSIGN*(XPT(ND)+XDISP(N)*DMAG+XSHIFT)/PSCALE
Y(N) = YSIGN*(YPT(ND)+YDISP(N)*DMAG+YSHIFT)/PSCALE
Z(N) = ZSIGN*(ZPT(ND)+ZDISP(N)*DMAG+ZSHIFT)/PSCALE
20 CONTINUE
IF(KDISP.EQ.2) CALL XPLOD(NEND,X,Y,Z,NODE)
XCENT = 0.0
YCENT = 0.0
FND=0.0
DO 25 N=1,NEND
IF(NODE(N).EQ.0) GO TO 25
XROT(N) = A(I,1)*X(N)+A(I,2)*Y(N)+A(I,3)*Z(N)
YROT(N) = A(J,1)*X(N)+A(J,2)*Y(N)+A(J,3)*Z(N)
IF(N.GT.8) GO TO 24
FND=FND+1.0
XCENT = XCENT+XROT(N)
YCENT = YCENT+YROT(N)
24 CONTINUE
XROT(N) = XROT(N)+DELX
YROT(N) = YROT(N)+DELY
IF(YROT(N).GT.YPMAX) YPMAX=YROT(N)
25 CONTINUE
IF(NOTAT.NE.2) GO TO 29
XCENT = XCENT/FND-(6.0/7.0)*XLHT
YCENT = YCENT/FND-XLHT/2.0
YCENT = YCENT+DELY
AL = NUMEL
29 CONTINUE
IF(NDIAT.EQ.2) CALL CALNUM(XCENT,YCENT,XLHT,AL,0.0,-1)
C *** TO PLOT ELEMENTS
C
IF(NEND.EQ.2) GO TO 280
IF(NEND.EQ.4) GO TO 300

```

```

PLOT11310
PLOT11320
PLOT11330
PLOT11340
PLOT11350
PLOT11360
PLOT11370
PLOT11380
APR1981
APR1981
PLOT11410
PLOT11420
PLOT11430
PLOT11440
PLOT11450
APR1981
APR1981
PLOT11470
PLOT11490
APR1981
PLOT11510
PLOT11520
PLOT11530
PLOT11540
PLOT11550
PLOT11560
PLOT11570
PLOT11580
APR1981
PLOT1600
APR1981
PLOT1620
APR1981
PLOT1640
PLOT1650
PLOT1660
PLOT1670
APR1981
PLOT1700
PLOT1710
PLOT1720
PLOT1730
PLOT1740
PLOT1750
PLOT1760
PLOT1770
PLOT1780

```

```

IF(NEND.EQ.8) GO TO 320
IF(NEND.EQ.12) GO TO 340
IF(NEND.EQ.20) GO TO 340
CALL ERROR(4)
C
C
C ***TO PLOT 2 NODE ELEMENT
C
280 CONTINUE
CALL CALPLI(XRJT(1),YROT(1),3)
CALL CALPLT(XROT(2),YROT(2),2)
GO TO 430
C
C *** TO PLOT 3 AND 4 NODE PLANE ELEMENT
C
300 CONTINUE
CALL CALPLI(XRJT(1),YROT(1),3)
DO 305 NP=2,NEND
CALL CALPLT(XROT(NP),YROT(NP),2)
CONTINUE
CALL CALPLT(XRJT(1),YROT(1),2)
GO TO 430
C
C *** TO PLOT 8 NODE 3-D BRICK
C
320 CONTINUE
LP=1
DO 330 NP=2,6,4
NP2=NP+2
CALL CALPLT(XROT(LP),YROT(LP),3)
DO 325 MP=NP,NP2
CALL CALPLT(XROT(MP),YROT(MP),2)
CONTINUE
CALL CALPLT(XROT(LP),YROT(LP),2)
LP=LP+4
CONTINUE
DO 335 NP=1,4
NP4=NP+4
CALL CALPLT(XROT(NP),YROT(NP),3)
CALL CALPLT(XROT(NP4),YROT(NP4),2)
CONTINUE
GO TO 430
C
C *** TO PLOT VARIABLE 4-8 NODE PLANE AND 8-20 NODE BRICK ELEMENTS
C
340 CONTINUE
LP=1
KP=8
DO 365 NP=2,6,4

```

PLOT11790
APR11981
PLOT11810
PLOT11820
PLOT11830
APR11981
PLOT11850
PLOT11860
PLOT11870
PLOT11880
PLOT11890
APR11981
PLOT11910
PLOT11920
PLOT11930
APR11981
PLOT11950
PLOT11960
PLOT11970
PLOT11980
PLOT11990
APR11981
PLOT2010
PLOT2020
PLOT2030
PLOT2040
PLOT2050
PLOT2060
PLOT2070
PLOT2080
PLOT2090
PLOT2100
PLOT2110
PLOT2120
PLOT2130
APR11981
PLOT2160
PLOT2170
PLOT2180
PLOT2190
PLOT2200
PLOT2210
PLOT2220
PLOT2230
PLOT2240
PLOT2250
PLOT2260

```

NP2=NP+2
CALL CALPLT(XROT(LP),YROT(LP),3)
DO 345 MP=NP, NP2
  KP=KP+1
  N=2
  CALL CALWH(XP(1),YP(1))
  XP(2)=XROT(MP)
  YP(2)=YROT(MP)
  XP(3)=XROT(KP)
  YP(3)=YROT(KP)
  IF(NODE(KP).NE.0) CALL CURVE(XP,YP,N)
  CALL CALINE(XP,YP,N)
  CONTINUE
  KP=KP+1
  N=2
  CALL CALWH(XP(1),YP(1))
  XP(2)=XROT(LP)
  YP(2)=YROT(LP)
  XP(3)=XROT(KP)
  YP(3)=YROT(KP)
  IF(NODE(KP).NE.0) CALL CURVE(XP,YP,N)
  CALL CALINE(XP,YP,N)
  LP=LP+4
  IF(NEND.EQ.12) GO TO 430
  CONTINUE
  DO 390 NP=1,4
 NP4=NP+4
 KP=NP+16
 N=2
 XP(1)=XROT(NP)
 YP(1)=YROT(NP)
 XP(2)=XROT(NP4)
 YP(2)=YROT(NP4)
 XP(3)=XROT(KP)
 YP(3)=YROT(KP)
 IF(NODE(KP).NE.0) CALL CURVE(XP,YP,N)
 CALL CALINE(XP,YP,N)
 CONTINUE
  CONTINUE
  GO TO 100
  CONTINUE
  IF(KDISP.NE.3) GO TO 650
  600 CONTINUE
  C *** TO PLOT VECTORS AT GRID POINTS
  C
  C
  DO 601 ND=1,NNODE
  IF(NUMPT(ND).LE.0) GO TO 601

```

345

355

365

390

430

1000

600

PLOT2270
 PLOT2280
 PLOT2290
 PLOT2300
 PLOT2310
 PLOT2320
 PLOT2330
 PLOT2340
 PLOT2350
 PLOT2360
 PLOT2370
 PLOT2380
 PLOT2390
 PLOT2400
 PLOT2410
 PLOT2420
 PLOT2430
 PLOT2440
 PLOT2450
 PLOT2460
 PLOT2470
 PLOT2480
 PLOT2490
 PLOT2500
 PLOT2510
 PLOT2520
 PLOT2530
 PLOT2540
 PLOT2550
 PLOT2560
 PLOT2570
 PLOT2580
 PLOT2590
 PLOT2600
 PLOT2610
 PLOT2620
 PLOT2630
 PLOT2640
 PLOT2650
 APR1981
 PLOT2670
 PLOT2680
 PLOT2690
 PLOT2700
 PLOT2710
 PLOT2720
 PLOT2730
 PLOT2740

```

IF(NUMPT(ND)).LT.NDMIN.OR.NUMPT(ND).GT.NDMAX) GO TO 601
IF(XPT(ND).GT.XYZMAX(1)) GO TO 601
IF(YPT(ND).GT.XYZMAX(2)) GO TO 601
IF(ZPT(ND).GT.XYZMAX(3)) GO TO 601
IF(X(1) = XSIGN*(XPT(ND)+XSHIFT))/PSCALE
Y(1) = YSIGN*(YPT(ND)+YSHIFT))/PSCALE
Z(1) = ZSIGN*(ZPT(ND)+ZSHIFT))/PSCALE
XDISP(1) = 0.0
YDISP(1) = 0.0
ZDISP(1) = 0.0
IF(NVDISP.NE.0) XDISP(1) = UPT(ND)
IF(NVDISP.NE.0) YDISP(1) = VPT(ND)
IF(NVDISP.NE.0) ZDISP(1) = WPT(ND)
X(2) = XSIGN*(XPT(ND)+XDISP(1)+DMAG+XSHIFT)/PSCALE
Y(2) = YSIGN*(YPT(ND)+YDISP(1)+DMAG+XSHIFT)/PSCALE
Z(2) = ZSIGN*(ZPT(ND)+ZDISP(1)+DMAG+ZSHIFT)/PSCALE
I = KHZRT
J = KVERT
DO 605 N=1,2
XROT(N) = A(I,1)*X(N)+A(I,2)*Y(N)+A(I,3)*Z(N)
YROT(N) = A(J,1)*X(N)+A(J,2)*Y(N)+A(J,3)*Z(N)
XROT(N) = XROT(N)+DELX
YROT(N) = YROT(N)+DELY
CONTINUE
XARW = 0.06
YARW = XARW/3.0
CALL GARROW(XROT(1),YROT(1),XROT(2),YROT(2),1,XARW,YARW)
CONTINUE
601 CONTINUE
650 CONTINUE
510 CONTINUE
500 CONTINUE
C *** TO PLOT NODE POINT NUMBERS
C
C
IF(NOTAT.EQ.1) CALL NDLET(NUMPT,XPT,YPT,ZPT,UPT,VPT,WPT)
CALL CALPLT(-XORGN,-YORGN,-3)
C *** TO MAKE ALL GRID POINT NUMBERS POSITIVE AGAIN
C
C
DO 1100 I=1,NNODE
NUMPT(I)=IABS(NUMPT(I))
CONTINUE
RETURN
END
1100
  
```

```

SUBROUTINE CURVE(XP,YP,N)
* * * * *
*** THIS SUBROUTINE INTERPOLATES ALONG THE EDGES OF ISOPARAMETRIC
*** ELEMENTS USING SHAPE FUNCTIONS
*** CALLED BY PLOTX
* * * * *
DIMENSION XP(1),YP(1)
DIMENSION X(3),Y(3)
DO 100 I=1,3
  X(I)=XP(I)
  Y(I)=YP(I)
CONTINUE
100 R=-1.0
DO 200 I=1,21
  YP(I)=Y(1)*R*(R-1.0)/2.0-Y(3)*(R+1.0)*(R-1.0)+Y(2)*R*(R+1.0)/2.0
  XP(I)=X(1)*R*(R-1.0)/2.0-X(3)*(R+1.0)*(R-1.0)+X(2)*R*(R+1.0)/2.0
  R=R+0.1
CONTINUE
200 N=21
RETURN
END
SUBROUTINE DSCALE(NUMPT,XPT,YPT,ZPT,UPT,VPT,WPT)
* * * * *
*** THIS SUBROUTINE DETERMINES THE SCALE FACTOR FOR DISPLACEMENTS
*** CALLED BY PSAPI
* * * * *
COMMON/CONTRL/ KGEOM,KDATA,KPLOT,KSYMXY,KSYMxz,KSYMz,NOTAT,XLHT,
1KHORZ,KVERT,PHI,THETA,PSI,NEWFR,I,SCALE,PLOTSZ,XORGN,YORGN,
2PSCALE,KDISP,DMAG,KODE
COMMON/SAVEV/ DMAGS,DMAGS,DMAGS
COMMON/KOUNT/ NNODE,NNODEST,NUDISP,NVDISP,NWDISP
DIMENSION NUMPT(1),XPT(1),YPT(1),ZPT(1),UPT(1),VPT(1),WPT(1)
IF(KDISP.EQ.0-OR.KDISP.EQ.2) GO TO 10
GO TO (10,20), DMAGS, DMAGS
10 CONTINUE
DMAG = DMAGS
GO TO 30
20 CONTINUE
DMAX = 0.0
DO 100 I=1,NNODE

```

PLOT2750
PLOT2760
PLOT2770
PLOT2780
PLOT2790
PLOT2800
PLOT2810
PLOT2820
PLOT2830
PLOT2840
PLOT2850
PLOT2860
PLOT2870
PLOT2880
PLOT2890
PLOT2900
PLOT2910
PLOT2920
PLOT2930
PLOT2940
PLOT2950
PLOT2960
PLOT2970
PLOT2980
PLOT2990
PLOT3000
PLOT3010
PLOT3020
PLOT3030
PLOT3040
PLOT3050
PLOT3060
PLOT3070
PLOT3080
PLOT3090
PLOT3100
PLOT3110
PLOT3120
PLOT3130
PLOT3140
PLOT3150
PLOT3160
PLOT3170
PLOT3180
PLOT3190
PLOT3200
PLOT3210
PLOT3220


```

C *** TO DETERMINE SCALE FACTOR FOR MODEL GEOMETRY.
C *** CALLED BY PLOTX
C *
* COMMON/CONTRL/ KGEOM, KDATA, KPLOT, KSYMXY, KSYMXYZ, KSYMZY, NOTAT, XLHT,
1 KHZRT, KVERT, PHI, THETA, PSI, NEWFR, ISCALE, PLOTSZ, XDRGN, YORGN,
2 PSCALE, KDISP, DMAG, KODE
* COMMON/XYZLIM/ XYZMAX(3), XYZMIN(3)
* COMMON/CORGN/ VPMAX, YSPACE, PSIZE
* COMMON/ABLK/ A(3,3)
* COMMON/PDELS/ DELX, DELY
I = KHRT
J = KVERT
DMAX = 0.0
DO 5 N = 1, 3
VOLUME = ABS(XYZMAX(N)-XYZMIN(N))
IF(VDUM.GT.DMAX) DMAX = VDUM
5 CONTINUE
PSCALE = DMAX/PLOTSZ
DO 10 L = 1, 2
DO 10 M = 1, 2
DO 10 N = 1, 2
X = XYZMIN(1)
Y = XYZMIN(2)
Z = XYZMIN(3)
IF(L.EQ.2) X = XYZMAX(1)
IF(M.EQ.2) Y = XYZMAX(2)
IF(N.EQ.2) Z = XYZMAX(3)
XR = A(I,1)*X+A(I,2)*Y+A(I,3)*Z
YR = A(J,1)*X+A(J,2)*Y+A(J,3)*Z
IF(L*M.NE.1) GO TO 30
20 CONTINUE
XRMIN = XROT
XRMAX = XROT
YRMIN = YROT
YRMAX = YROT
30 CONTINUE
IF(XROT.GT.XRMAX) XRMAX = XROT
IF(XROT.LT.XRMIN) XRMIN = XROT
IF(YROT.GT.YRMAX) YRMAX = YROT
IF(YROT.LT.YRMIN) YRMIN = YROT
10 CONTINUE
XR = ABS(XRMAX-XRMIN)
IF(XR/PSCALE.GT.PSCALE) PSCALE = XR/PSCALE
XRMAX = XRMAX/PSCALE
XRMIN = XRMIN/PSCALE
YRMAX = YRMAX/PSCALE
YRMIN = YRMIN/PSCALE

```

```

PLOT3720
PLOT3730
PLOT3740
PLOT3750
PLOT3770
PLOT3780
PLOT3790
PLOT3800
PLOT3810
PLOT3820
PLOT3830
PLOT3840
PLOT3850
PLOT3860
PLOT3870
PLOT3880
PLOT3890
PLOT3900
PLOT3910
PLOT3920
PLOT3930
PLOT3940
PLOT3950
PLOT3960
PLOT3970
PLOT3980
PLOT3990
PLOT4000
PLOT4010
PLOT4020
PLOT4030
PLOT4040
PLOT4050
PLOT4060
PLOT4070
PLOT4080
PLOT4090
PLOT4100
PLOT4110
PLOT4120
PLOT4130
PLOT4140
PLOT4150
PLOT4160
PLOT4170
PLOT4180
PLOT4190
PLOT4200

```

```

DELY = -XRMIN
XORGN = (PSIZE-XR/PSCALE)/2.0
YORGN = 0.0
RETURN
END
SUBROUTINE XPLD0(NEND,X,Y,Z,NODE)
* * * * *
*** FOR GENERATING EXPLODED PLOTS.
*** CALLED BY PLDIX
* * * * *
COMMON/CTRL/ KGEOM,KDATA,KPLOT,KSYMXY,KSYMxz,KSYMZ,NOTAT,XLHT,
1KHORZ,KVERT,PHI,THETA,PSI,NEWFR,ISCALE,PLOTSZ,XORGN,YORGN,
2PSCALE,KDISP,DYAG,KODE
DIMENSION X(20),Y(20),Z(20),NODE(20)
* * * * *
C ** TO CALCULATE THE INCENTER OF TRIANGLES
IF(NODE(4).EQ.0) NEND=3
IF(NEND.NE.3) GO TO 20
CONTINUE
10 A = SQRT((X(2)-X(3))**2+(Y(2)-Y(3))**2+(Z(2)-Z(3))**2)
B = SQRT((X(1)-X(3))**2+(Y(1)-Y(3))**2+(Z(1)-Z(3))**2)
C = SQRT((X(1)-X(2))**2+(Y(1)-Y(2))**2+(Z(1)-Z(2))**2)
AC1 = A/(A+B+C)
AC2 = B/(A+B+C)
AC3 = C/(A+B+C)
XOC = AC1*X(1)+AC2*X(2)+AC3*X(3)
YOC = AC1*Y(1)+AC2*Y(2)+AC3*Y(3)
ZOC = AC1*Z(1)+AC2*Z(2)+AC3*Z(3)
GO TO 190
20 CONTINUE
C ** TO CALCULATE THE CENTROID OF RODS, BARS, AND QUADS
XOC = 0.0
YOC = 0.0
ZOC = 0.0
FND=0.0
DO 100 I=1,NEND
IF(NODE(I).EQ.0) GO TO 100
IF(I.GT.8) GO TO 101
FND=FND+1.0
XOC = XOC+X(I)

```

```

PLOT4210
PLOT4220
PLOT4230
PLOT4240
PLOT4250
PLOT4260
PLOT4270
PLOT4280
PLOT4290
PLOT4300
PLOT4310
PLOT4320
PLOT4330
PLOT4340
PLOT4350
PLOT4360
PLOT4370
PLOT4380
PLOT4390
PLOT4400
PLOT4410
PLOT4420
PLOT4430
PLOT4440
PLOT4450
PLOT4460
PLOT4470
PLOT4480
PLOT4490
PLOT4500
PLOT4510
PLOT4520
PLOT4530
PLOT4540
PLOT4550
PLOT4560
PLOT4570
PLOT4580
PLOT4590
PLOT4600
PLOT4610
PLOT4620
PLOT4630
PLOT4640
PLOT4650
PLOT4660
PLOT4670
PLOT4680

```


PLOT5650
 PLOT5660
 PLOT5670
 PLOT5680
 PLOT5690
 PLOT5700
 PLOT5710
 PLOT5720
 PLOT5730
 PLOT5740
 PLOT5750
 PLOT5760
 PLOT5770
 PLOT5780
 PLOT5790
 PLOT5800
 PLOT5810
 PLOT5820
 PLOT5830
 APR1981
 PLOT5850
 PLOT5860
 PLOT5870

```

DO 500 I=1, NNJDE
  IF(NUMPT(I).LE.0) GO TO 500
  IF(XPT(I).GT.XZMAX(1)) GO TO 500
  IF(YPT(I).GT.YZMAX(2)) GO TO 500
  IF(ZPT(I).GT.YZMAX(3)) GO TO 500
  X = (XPT(I)+XSHIFT)/PSCALE
  Y = (YPT(I)+YSHIFT)/PSCALE
  Z = (ZPT(I)+ZSHIFT)/PSCALE
  XROT = A(I,I,1)*X+A(I,I,2)*Y+A(I,I,3)*Z
  YL = XROT+XLHT/2.0
  XL = YROT+XLHT/2.0
  YL = XL+DELY
  XL = YL+DELY
  AL = NUMPT(I)
  CALL CALNUM(XL,YL,XLHT,AL,0.0,-1)
CONTINUE
500 RETURN
END
  
```

```

SUBROUTINE INITIAL
* * * * *
*** TO SET UP VALUES FOR CONTROL PARAMETERS
*** CALLED BY PSAPI
* * * * *
COMMON/CDATA/VTIME,VTLC
COMMON/CONTRL/ KGEOM, KDATA, KPLDT, KSYMXY, KSYMZX, KSYMZY, NOTAT, XLHT,
1KHORZ, <VERT, PHI, THETA, PSI, NEWFR, ISCALF, PLOTSZ, XDRGN, YDRGN,
2PSCALE, KDISP, DMAG, KODE
COMMON/LIMITS/ XXMAX, YYMAX, ZZMAX, XXMIN, YYMIN, ZZMIN, NDMAX, NDMIN,
1NELMAX, NELMIN
COMMON/CORGN/ YPMAX, YSPACE, PSIZE
COMMON/SAVEV/ DMAGS, IDMAS
COMMON/KOUNT/ VNODE, NNDEST, NUDISP, NVDISP, NWDISP
COMMON/SEQNCE/ IRESEQ
COMMON/VALUES/ NVALUS
COMMON/CASEID/ IDCASE
NAMELIST/OPTION/ NNDEST, NUDISP, NVDISP, NWDISP,
1KGEOM, KDATA, NVALUS, IRESEQ, KPLOT, YSPACE, PSIZE, IDCASE
*** DESCRIPTION OF VALUES IN &OPTION GIVEN IN SUBROUTINE DDCMNT
* * * * *
*** TO SET DEFAULT VALUES FOR &OPTION
NNDEST = 200
NUDISP = 0
NVDISP = 0
NWDISP = 0
KGFOM = 9
KDATA = 9
NTIME = 9
NVALUS = 0
IRESEQ = 1
KPLOT = 1
YSPACE = 2.0
PSIZE = 9.0
IDCASE = 0
*** TO SET DEFAULT VALUES FOR &PICT
KHORZ = 1

```

```

INIT0010
INIT0020
INIT0030
INIT0040
INIT0050
INIT0060
INIT0070
INIT0080
INIT0090
INIT0100
INIT0110
INIT0120
INIT0130
INIT0140
INIT0150
INIT0160
INIT0170
INIT0180
INIT0190
INIT0200
INIT0210
INIT0220
INIT0230
INIT0240
INIT0250
INIT0260
INIT0270
INIT0280
INIT0290
INIT0300
INIT0310
INIT0320
INIT0330
INIT0340
INIT0350
INIT0360
INIT0370
INIT0380
INIT0390
INIT0400
INIT0410
INIT0420
INIT0430
INIT0440
INIT0450
INIT0460
INIT0470
INIT0480

```


```

COMMON/CONTRL/ KGEOM, KDATA, KPLOT, KSYMXY, KSYMXX, KSYMZY, NOTAT, XLMT,
1KHORZ, KVERT, PHI, THETA, PSI, NEWFR, ISCALE, PLOTSZ, XJRG, YJRG,
2PSCALE, KDISP, DMAG, KODE
COMMON/LIMITS/ XXMAX, YYMAX, ZZMAX, XXMIN, YYMIN, ZZMIN, NDMAX, NDMIN,
1NELMAX, NELMIN
COMMON/XYZLIM/ XYZMAX(3), XYZMIN(3)
COMMON/KOUNT/ VNODE, NNODEST, NUDISP, NVDISP, NWDISP
DIMENSION NUMPT(1), XPT(1), YPT(1), ZPT(1), UPT(1), VPT(1), WPT(1)
DO 5 I=1,3
XYZMIN(I) = +1.0E20
XYZMAX(I) = -1.0E20
5 CONTINUE
REWIND 10
100 CONTINUE
IF(NUMEL.LT.NELMIN.OR.NUMEL.GT.NELMAX) GO TO 100
DO 10 I=1,NEND
ND = NNODE(I)
IF(NODE(I).EQ.0) GO TO 10
IF(NUMPT(ND).LT.NDMIN.OR.NJMPT(ND).GT.NDMAX) GO TO 100
10 CONTINUE
DO 20 I=1,NEND
IF(NODE(I).EQ.0) GO TO 20
ND = NNODE(I)
IF(XPT(ND).GT.XXMAX) GO TO 20
IF(XPT(ND).LT.XXMIN) GO TO 20
IF(YPT(ND).GT.YYMAX) GO TO 20
IF(YPT(ND).LT.YYMIN) GO TO 20
IF(ZPT(ND).GT.ZZMAX) GO TO 20
IF(ZPT(ND).LT.ZZMIN) GO TO 20
IF(XPT(ND).GT.XYZMAX(1)) XYZMAX(1) = XPT(ND)
IF(XPT(ND).LT.XYZMIN(1)) XYZMIN(1) = XPT(ND)
IF(YPT(ND).GT.XYZMAX(2)) XYZMAX(2) = YPT(ND)
IF(YPT(ND).LT.XYZMIN(2)) XYZMIN(2) = YPT(ND)
IF(ZPT(ND).GT.XYZMAX(3)) XYZMAX(3) = ZPT(ND)
IF(ZPT(ND).LT.XYZMIN(3)) XYZMIN(3) = ZPT(ND)
20 CONTINUE
GO TO 100
1000 CONTINUE
IF(I.EQ.1,3
AND.KSYMZY.NE.1) GO TO 300
IF(I.EQ.2
AND.KSYMXX.NE.1) GO TO 300
IF(I.EQ.3
AND.KSYMXY.NE.1) GO TO 300
XYZBIG = ABS(XYZMAX(I))
IF(ABS(XYZMIN(I)).GT.XYZBIG) XYZBIG = ABS(XYZMIN(I))
XYZMAX(I) = XYZBIG
XYZMIN(I) = -XYZBIG

```

```

INIT0970
INIT0980
INIT0990
INIT1000
INIT1010
INIT1020
INIT1030
INIT1040
INIT1050
INIT1060
INIT1070
INIT1080
INIT1090
INIT1100
INIT1110
INIT1120
INIT1130
INIT1140
INIT1150
INIT1160
INIT1170
INIT1180
INIT1190
INIT1200
INIT1210
INIT1220
INIT1230
INIT1240
INIT1250
INIT1260
INIT1270
INIT1280
INIT1290
INIT1300
INIT1310
INIT1320
INIT1330
INIT1340
INIT1350
INIT1360
INIT1370
INIT1380
INIT1390
INIT1400
INIT1410
INIT1420
INIT1430
INIT1440

```

```

300 CONTINUE
RETURN
END
SUBROUTINE ZERDD(NUMPT,XPT,YPT,ZPT,UPT,VPT,WPT)
* * * * *
*** INITIALIZES ALL DISPLACEMENTS TO ZERO.
*** CALLED BY PSAP1
* * * * *
COMMON/KOUNT/ NNODE,NNDEST,NVDISP,NWDISP
DIMENSION NUMPT(1),XPT(1),YPT(1),ZPT(1),UPT(1),VPT(1),WPT(1)
DO 150 I=1,NVDISP
UPT(I) = 0.0
CONTINUE
150 CONTINUE
200 IF(NVDISP.EQ.0) GO TO 300
DO 250 I=1,NVDISP
VPT(I) = 0.0
CONTINUE
250 CONTINUE
300 IF(NWDISP.EQ.0) GO TO 400
DO 350 I=1,NWDISP
WPT(I) = 0.0
CONTINUE
350 CONTINUE
400 CONTINUE
RETURN
END
SUBROUTINE PNTDUT(IOUT,NJ4PT,XPT,YPT,ZPT,UPT,VPT,WPT)
* * * * *
*** FOR PRINTED OUTPUT OF INFORMATION IN BLANK COMMON - ZZZ
*** CALLED BY PSAP1
* * * * *
COMMON/KOUNT/ NNODE,NNDEST,NVDISP,NWDISP
DIMENSION NUMPT(1),XPT(1),YPT(1),ZPT(1),UPT(1),VPT(1),WPT(1)
GO TO (1000,2000), IOUT
CONTINUE
1000 CONTINUE
2000 CONTINUE

```

```

INITI1450
INITI1460
INITI1470
INITI1480
INITI1490
INITI1500
INITI1510
INITI1520
INITI1530
INITI1540
INITI1550
INITI1560
INITI1570
INITI1580
INITI1590
INITI1600
INITI1610
INITI1620
INITI1630
INITI1640
INITI1650
INITI1660
INITI1670
INITI1680
INITI1690
INITI1700
INITI1710
INITI1720
INITI1730
INITI1740
INITI1750
INITI1760
INITI1770
INITI1780
INITI1790
INITI1800
INITI1810
INITI1820
INITI1830
INITI1840
INITI1850
INITI1860
INITI1870
INITI1880
INITI1890
INITI1900
INITI1910
INITI1920

```

```

16 WRITE(6,16) 5X,'GRID POINT INFORMATION',///
17 FORMAT(6,17)
17 WRITE(6,17) RESEQUENCED,4X,'USER INPUT' /
15X,'GRID POINT',5X,'GRID POINT' /
25X,'NUMBER',9X,'X',14X,'Y',14X,'Z'///
DO 30 I=1,NNODE
18 WRITE(6,18) I,NUMPT(I),XPT(I),YPT(I),ZPT(I)
30 CONTINUE
19 WRITE(6,19)
19 FORMAT(///,5X,'ELEMENT INFORMATION - WITH RESEQUENCED GRID POINTS
1,///)
1 WRITE(6,9008)
9008 FORMAT(1X,RESEQUENCED,4X,'USER INPUT',25X,'GRID POINTS' /
11X,'ELEMENT',8X,'ELEMENT' /
21X,'NUMBER',9X,'X',14X,'Y',14X,'Z' /
3 8 9 10 11 12 13 14 15 16 17 18 19 20'///)
REWIND 10
I = 0
35 CONTINUE
I = I+1
READ(10,END=999) NEND,NUMEL,(NODE(J),J=1,NEND)
IF(NEND.EQ.12) GO TO 40
WRITE(6,9010) I,NUMEL,(NODE(J),J=1,NEND)
FORMAT(1X,14,11X,14,9X,2015)
9010 GO TO 35
40 WRITE(6,9010) I,NUMEL,(NODE(J),J=1,4),(NODE(J),J=9,12)
GO TO 35
2000 CONTINUE
C *** FOR OUTPUT OF DISPLACEMENT DATA
C
210 WRITE(6,210)
FORMAT(///,5X,'DISPLACEMENTS TO BE PLOTTED',///)
WRITE(6,17)
DO 230 I=1,NNODE
U = 0.0
IF(NVDISP.NE.0) U = UPT(I)
V = 0.0
IF(NVDISP.NE.0) V = VPT(I)
W = 0.0
IF(NWDISP.NE.0) W = WPT(I)
WRITE(6,18) I,NUMPT(I),U,V,W
230 CONTINUE
RETURN
999 END
SUBROUTINE ELTYPE(MTYPE,KGEOM)

```

```

INIT11930
INIT11940
INIT11950
INIT11960
INIT11970
INIT11980
INIT11990
INIT12000
INIT12010
INIT12020
INIT12030
INIT12040
INIT12050
INIT12060
INIT12070
INIT12080
INIT12090
INIT12100
INIT12110
INIT12120
INIT12130
INIT12140
INIT12150
INIT12160
INIT12170
INIT12180
INIT12190
INIT12200
INIT12210
INIT12220
INIT12230
INIT12240
INIT12250
INIT12260
INIT12270
INIT12280
INIT12290
INIT12300
INIT12310
INIT12320
INIT12330
INIT12340
INIT12350
INIT12360
INIT12370
INIT12380
INIT12390
FLER0010

```


```

6 GO TO 1000
 CONTINUE
 WRITE(6,9006)
 FORMAT(/,1X,'A3NORMAL TERMINATION IN SCL21 ,ELEMENT CARD ERROR'//)
9006 GO TO 1000
7 CONTINUE
 WRITE(6,9007)
 FORMAT(/,1X,'ABNORMAL TERMINATION IN ADTRUS,ELEMENT CARD ERROR'//)
9007 GO TO 1000
8 CONTINUE
 WRITE(6,9008)
 FORMAT(/,1X,'A3NORMAL TERMINATION IN ADPLAN,ELEMENT CARD ERROR'//)
9008 GO TO 1000
9 CONTINUE
 WRITE(6,9009)
 FORMAT(/,1X,'A3NORMAL TERMINATION IN AD3DEE,ELEMENT CARD ERROR'//)
9009 GO TO 1000
10 CONTINUE
 WRITE(6,9010)
 FORMAT(/,1X,'ABNORMAL TERMINATION IN ADBEAM,ELEMENT CARD ERROR'//)
9010 GO TO 1000
11 CONTINUE
 WRITE(6,9011)
 FORMAT(/,1X,'A3NORMAL TERMINATION IN NSTRUS,ELEMENT CARD ERROR'//)
9011 GO TO 1000
12 CONTINUE
 WRITE(6,9012)
 FORMAT(/,1X,'ABNORMAL TERMINATION IN NSPLAN,ELEMENT CARD ERROR'//)
9012 GO TO 1000
13 CONTINUE
 WRITE(6,9013)
 FORMAT(/,1X,'A3NORMAL TERMINATION IN NS3DEE,ELEMENT CARD ERROR'//)
9013 GO TO 1000
14 CONTINUE
 WRITE(6,9014)
 FORMAT(/,1X,'ABNORMAL TERMINATION NONSAP MESH CANNOT BE PLOTTED'//)
9014 GO TO 1000
15 CONTINUE
 GO TO 1000
16 CONTINUE
 GO TO 1000
17 CONTINUE
 GO TO 1000
18 CONTINUE
 GO TO 1000
19 CONTINUE
 GO TO 1000
20 CONTINUE

```

```

ELER0980
ELER0990
ELER1000
ELER1010
ELER1020
ELER1030
ELER1040
ELER1050
ELER1060
ELER1070
ELER1080
ELER1090
ELER1100
ELER1110
ELER1120
ELER1130
ELER1140
ELER1150
ELER1160
ELER1170
ELER1180
ELER1190
ELER1200
ELER1210
ELER1220
ELER1230
ELER1240
ELER1250
ELER1260
ELER1270
ELER1280
ELER1290
ELER1300
ELER1310
ELER1320
ELER1330
ELER1340
ELER1350
ELER1360
ELER1370
ELER1380
ELER1390
ELER1400
ELER1410
ELER1420
ELER1430
ELER1440
ELER1450

```

```

1000 CONTINUE
 CALL PSTOP
 RETURN
 END
 SUBROUTINE GEOM9(NUMPT,XPT,YPT,ZPT,UPT,VPT,WPT)
 * * * * *
 *** GEOM9 READS SAP IV GEOMETRY DATA
 *** CALLED BY PSAPI
 * * * * *
 COMMON/CTRL/ KGEOM, KDATA, KPLOT, KSYMXY, KSYMZX, KSYMZY, NOTAT, XLHT,
 1KHORZ, KVERT, PHI, THETA, PSI, NEWFR, ISCALE, PLOTSZ, XORGN, YORGN,
 2PSCALE, KDISP, DMAG, KODE
 COMMON/KOUNT/ NNODE, NNDIST, NUDISP, NWDISP
 COMMON/GCONT/ NJMNP, NPAR(20), NELTYP, NJMEL
 DIMENSION NUMPT(1), XPT(1), YPT(1), ZPT(1), UPT(1), VPT(1), WPT(1)
 DATA CTEST/0/
 * * * * *
 *** INSERT ROUTINE HERE
 * * * * *
 100 READ(5,100) HED
 FORMAT(12A6)
 * * * * *
 *** READ MASTER CONTROL CARD
 *** NUMNP = TOTAL NUMBER OF NODE POINTS
 *** NELTYP = NUMBER OF ELEMENT GROUPS
 * * * * *
 200 READ(5,200) NUMNP, NELTYP
 FORMAT(2I5)
 NNODE=NUMNP
 * * * * *
 *** READ OR GENERATE NODAL POINT DATA
 * * * * *
 NOLD=0
 10 READ(5,9006) CT,N,XPT(N),YPT(N),ZPT(N),KN
 9006 FORMAT(A1,14,30X,3F10.0,15)
 * * * * *
 ***CHECK FOR CYLINDRICAL COORDINATES
 * * * * *
 IF(CT.NE.CTEST) GO TO 20
 R=XPT(N)
 XPT(N)=R*SIN(ZPT(N)/57.2958)
 ZPT(N)=R*COS(ZPT(N)/57.2958)

```

```

ELER1460
ELER1470
ELER1480
ELER1490
SAPF0010
SAPF0020
SAPF0030
SAPF0040
SAPF0050
SAPF0060
SAPF0070
SAPF0080
SAPF0090
SAPF0100
SAPF0110
SAPF0120
SAPF0130
SAPF0140
SAPF0150
SAPF0160
SAPF0170
SAPF0180
SAPF0190
SAPF0200
SAPF0210
SAPF0220
SAPF0230
SAPF0240
SAPF0250
SAPF0260
SAPF0270
SAPF0280
SAPF0290
SAPF0300
SAPF0310
SAPF0320
SAPF0330
SAPF0340
SAPF0350
SAPF0360
SAPF0370
SAPF0380
SAPF0390
SAPF0400
SAPF0410
SAPF0420
SAPF0430
SAPF0440

```

SAPF0450
 SAPF0460
 SAPF0470
 SAPF0480
 SAPF0490
 SAPF0500
 SAPF0510
 SAPF0520
 SAPF0530
 SAPF0540
 SAPF0550
 SAPF0560
 SAPF0570
 SAPF0580
 SAPF0590
 SAPF0600
 SAPF0610
 SAPF0620
 SAPF0630
 SAPF0640
 SAPF0650
 SAPF0660
 SAPF0670
 SAPF0680
 SAPF0690
 SAPF0700
 SAPF0710
 SAPF0720
 SAPF0730
 SAPF0740
 SAPF0750
 SAPF0760
 SAPF0770
 SAPF0780
 SAPF0790
 SAPF0800
 SAPF0810
 SAPF0820
 SAPF0830
 SAPF0840
 SAPF0850
 SAPF0860
 SAPF0870
 SAPF0880
 SAPF0890
 SAPF0900
 SAPF0910
 SAPF0920

```

20 CONTINUE
  NUMPT(N)=N
  IF (NOLD.EQ.0) GO TO 50
C*****CHECK IF GENERATION IS REQUIRED
C
  IF (KN.EQ.0) GO TO 50
  NUM=(N-NOLD)/KN
  NUMN=NUM-1
  IF (NUMN.LT.1) GO TO 50
  XNUM=NUM
  DX=(XPT(N)-XPT(NOLD))/XNUM
  DY=(YPT(N)-YPT(NOLD))/XNUM
  DZ=(ZPT(N)-ZPT(NOLD))/XNUM
  K=NOLD
  DO 30 J=1,NUMN
 KK=K
 XPT(K)=XPT(KK)+DX
 YPT(K)=YPT(KK)+DY
 ZPT(K)=ZPT(KK)+DZ
 NUMPT(K)=K
  30 CONTINUE
  50 NOLD=N
  IF (N.NE.NUMNP) GO TO 10
  NUMEL=0
C***** READ ELEMENT CONTROL CARDS
  DO 900 M=1,NELTYP
  1001 READ(5,1001,END=999) (NPAR(I),I=1,14)
  FORMAT(14I5)
  9010 WRITE(6,9010) (NPAR(I),I=1,14)
  FORMAT(//,'',NPAR=' ',20I5//)
  MTYPE=NPAR(1)
  CALL ELTYPE(MTYPE,KGEOM)
  900 CONTINUE
  ENDFILE 10
  999 RETURN
  END
SUBROUTINE TRJSS
  * * * * *
C * * * * *
C *** READS SAP IV TRUSS ELEMENT CARDS (ELTYPE 1)
C * * * * *
C *** CALLED BY ELTYPE * * * * *
C * * * * *
COMMON/GCONT/NUMNP,NPAR(20),NELTYP,NUMEL

```


SAPF2850
 SAPF2860
 SAPF2870
 SAPF2880
 SAPF2890
 SAPF2900
 SAPF2910
 SAPF2920
 SAPF2930
 SAPF2940
 SAPF2950
 SAPF2960
 SAPF2970
 SAPF2980
 SAPF2990
 SAPF3000
 SAPF3010
 SAPF3020
 SAPF3030
 SAPF3040
 SAPF3050
 SAPF3060
 SAPF3070
 SAPF3080
 SAPF3090
 SAPF3100
 SAPF3110
 SAPF3120
 SAPF3130
 SAPF3140
 SAPF3150
 SAPF3160
 SAPF3170
 SAPF3180
 SAPF3190
 SAPF3200
 SAPF3210
 SAPF3220
 SAPF3230
 SAPF3240
 SAPF3250
 SAPF3260
 SAPF3270
 SAPF3280
 SAPF3290
 SAPF3300
 SAPF3310
 SAPF3320

```

WRITE(10) N8,NEL,(NP(I),I=1,8)
IF(NEL.EQ.0) RETURN
IF(NEL.EQ.1) GO TO 130
GO TO 140
END
SUBROUTINE SHELL
* * * * *
*** READS SAP IV SHELL ELEMENT CARDS (ELTYPE 6)
*** CALLED BY ELTYPE
* * * * *
DIMENSION IY(7),IX(4)
COMMON/GCONT/NUMNP,NPAR(20),NELTYP,NJMEL
N4=4
ISTOP=0
NUME = NPAR(2)
NUMMAT = NPAR(3)
NMAT = 2*NUMMAT
NMAT = MATERIAL PROPERTIES (DUMMY)
DO 10 N=1,NMAT
  READ(5,1000) DUMMY
1000 FORMAT(10A8)
  CONTINUE
* * * * *
*** READ ELEMENT LOAD FACTORS (DUMMY1)
DO 20 K=1,5
  READ(5,1000) DUMMY1
  CONTINUE
IF(NPAR(14).EQ.0) NPAK(14) = 1
NN = NPAR(14)-1
NN = NPAR(1001) MM,IY
1001 FORMAT(8I5)
110 NN = NN + 1 440,50,60
50 DO 45 I=1,7
45 IX(I) = IY(I)
IF (INCL.EQ.0) INCL=1
GO TO 70
60 DO 65 I=1,4
65 IX(I) = IX(I) + INCL
70 I = IX(1)
  J = IX(2)
  K = IX(3)

```


SAPF3810
 SAPF3820
 SAPF3830
 SAPF3840
 SAPF3850
 SAPF3860
 SAPF3870
 SAPF3880
 SAPF3890
 SAPF3900
 SAPF3910
 SAPF3920
 SAPF3930
 SAPF3940
 SAPF3950
 SAPF3960
 SAPF3970
 SAPF3980
 SAPF3990
 SAPF4000
 SAPF4010
 SAPF4020
 SAPF4030
 SAPF4040
 SAPF4050
 SAPF4060
 SAPF4070
 SAPF4080
 SAPF4090
 SAPF4100
 SAPF4110
 SAPF4120
 SAPF4130
 SAPF4140
 SAPF4150
 SAPF4160
 SAPF4170
 SAPF4180
 SAPF4190
 SAPF4200
 SAPF4210
 SAPF4220
 SAPF4230
 SAPF4240
 SAPF4250
 SAPF4260
 SAPF4270
 SAPF4280

```

C
DIMENSION NP(20), INP(20)
COMMON/GCONT/NJMNP, NPAR(20), NELTYP, NJMEL
N20=20
NSOL21= NPAR(2)
NUMMAT= NPAR(3)
MAXTP= NPAR(4)
IF( MAXTP.EQ.0) MAXTP=1
NORTH0= NPAR(5)
NDLS= NPAR(6)
MAXNOD= NPAR(7)
IF( MAXNOD.EQ.0) MAXNOD=21
IF( MAXNOD.EQ.8) N20=8
NOPSE= NPAR(8)
READ THE MATERIAL PROPERTY CARDS
DO 50 J=1, NUMMAT
  READ(5, 9002) M, NTP
  IF( NTP.EQ.0) NTP=1
  NTP2=2*NTP
  DO 40 JJ=1, NTP2
 READ(5, 9004) DUMMY
  9002 FORMAT(2I5)
  CONTINUE
  40 CONTINUE
  50 CONTINUE
C ***
READ MATERIAL AXES ORIENTATION SETS
IF( NORTH0.EQ.0) GO TO 61
DO 60 J=1, NORTH0
  READ(5, 9004) DUMMY
  CONTINUE
60 CONTINUE
61 READ DISTRIBUTED SURFACE LOAD DATA
IF( NDLS.EQ.0) GO TO 71
NDLS2= NDLS*2
DO 70 J=1, NDLS2
  READ(5, 9004) DUMMY
  CONTINUE
70 CONTINUE
71 READ STRESS OUTPUT LOCATION SETS
IF( NOPSE.EQ.0) GO TO 81
DO 80 J=1, NOPSE
  READ(5, 9004) DUMMY
  CONTINUE
80 CONTINUE
81 READ ELEMENT LOAD CASE MULTIPLIERS
DO 90 J=1, 5
  READ(5, 9004) DUMMY
  CONTINUE
90

```

```

C *** READ ELEMENT DATA CARDS
IF(NPAR(14).EQ.0) NPAR(14)=1
NEL=NPAR(14)-1
130 READ(5,9006) I,NEL,IINC
9006 FORMAT(5,9006) I,NEL,IINC
9008 READ(5,9008) (INP(I),I=1,N20)
9008 FORMAT(16I5)
140 IF(IINC.EQ.0) IINC=1
NEL=NEL+1
NL=INEL-NEL
IF(NL) 150,155,160
150 CALL ERROR(6)
C *** NO GENERATION OF NODE POINTS REQUIRED
155 DO 156 I=1,N20
NP(I)=INP(I)
CONTINUE
156 GO TO 162
C *** GENERATION OF NODE POINTS REQUIRED
160 DO 161 I=1,N20
IF(NP(I).EQ.0) GO TO 161
NP(I)=NP(I)+KN
CONTINUE
161 CONTINUE
162 NUMEL=NUMEL+1
WRITE(10) N20,NEL,(NP(I),I=1,N20)
IF(NEL.EQ.NSOL21) RETURN
IF(NEL.LT.IINEL) GO TO 140
KN=IINC
GO TO 130
END
SUBROUTINE GEOM1(NUMPT,XPT,YPT,ZPT,UPT,VPT,WPT)
* * * * *
C * * * * * THIS ROUTINE READS ADINA DATA CARDS FROM THE TITLE CARD TO THE
C * * * * * ELEMENT CONTROL CARDS - IT IS CALLED BY PSAPI
C * * * * *
COMMON/CONTRL/ KGEOM,KDATA,KPLOT,KSYMXY,KSYMZX,KSYMZY,NOTAT,XLHT,
1KHORZ,KVERT,PHI,THETA,PSI,NEWFR,I,SCALE,PLOTSZ,XORGN,YORGN,
2PSCALE,KDISP,DMAG,KODE
COMMON/KOUNT/ NNODE,NNEST,NVDISP,NWDISP
COMMON/GCONT/NUMNP,NPAR(20),NELTYP,NUMEL
DIMENSION NUMPT(1),XPT(1),YPT(1),ZPT(1),UPT(1),VPT(1),WPT(1)
1,NODE(20)
1,DATA CTEST/'X ' /

```

```

SAPF4290
SAPF4300
SAPF4310
SAPF4320
SAPF4330
SAPF4340
SAPF4350
SAPF4360
SAPF4370
SAPF4380
SAPF4390
SAPF4400
SAPF4410
SAPF4420
SAPF4430
SAPF4440
SAPF4450
SAPF4460
SAPF4470
SAPF4480
SAPF4490
SAPF4500
SAPF4510
SAPF4520
SAPF4530
SAPF4540
SAPF4550
SAPF4560
SAPF4570
SAPF4580
ADNA0010
ADNA0020
ADNA0030
ADNA0040
ADNA0050
ADNA0060
ADNA0070
ADNA0080
ADNA0090
ADNA0100
ADNA0110
ADNA0120
ADNA0130
ADNA0140
ADNA0150
ADNA0160
ADNA0170
ADNA0180

```

ADNA0190
 ADNA0200
 ADNA0210
 ADNA0220
 ADNA0230
 ADNA0240
 ADNA0250
 ADNA0260
 ADNA0270
 ADNA0280
 ADNA0290
 ADNA0300
 ADNA0310
 ADNA0320
 ADNA0330
 ADNA0340
 ADNA0350
 ADNA0360
 ADNA0370
 ADNA0380
 ADNA0390
 ADNA0400
 ADNA0410
 ADNA0420
 ADNA0430
 ADNA0440
 ADNA0450
 ADNA0460
 ADNA0470
 ADNA0480
 ADNA0490
 ADNA0500
 ADNA0510
 ADNA0520
 ADNA0530
 ADNA0540
 ADNA0550
 ADNA0560
 ADNA0570
 ADNA0580
 ADNA0590
 ADNA0600
 ADNA0610
 ADNA0620
 ADNA0630
 ADNA0640
 ADNA0650
 ADNA0660

```

NCARD=0
READ(5, 9000) DJJMY
FORMAT(20A4)
C *** MASTER CONTROL CARDS
C *** NUMNP = TOTAL NUMBER OF NODE POINTS
C *** NELTYP = NUMBER OF ELEMENT GROUPS
9001 READ(5, 9001) NJMNP, (IDOF(I), I=1,6), NEGL, NEGL, MODEX, NSTE
FORMAT(15, 6I1, I4, 3I5)
NELTYP=NEGL+NEGNL
NNODE=NUMNP
9002 READ(5, 9002) IMASS, IDAMP, IMASSN, IDAMPN
FORMAT(4I5)
READ(5, 9002) IEIG
READ(5, 9002) ISREF, NUMREF, IEQUIT, ITEMAX
9003 READ(5, 9000) DJJMY
READ(5, 9000) DJJMY
9004 READ(5, 9000) DJJMY
READ OR GENERATE NODAL POINT DATA
C *** NOLD=0
NEQ=0
10 READ(5, 9006) CT, N, (ID(I), I=1,6), XPT(N), YPT(N), ZPT(N), KN
9006 FORMAT(A1, I4, I4, I4, 5I5, 3F10.0, 15)
C *** CHECK FOR CYLINDRICAL COORDINATES
IF(CT.NE.CTEST) GO TO 12
DUM=ZPT(N)/57.2958
R=YPT(N)
YPT(N)=R*COS(ZPT(N)/57.2958)
ZPT(N)=R*SIN(ZPT(N)/57.2958)
12 CONTINUE
NUMPT(N)=N
IF(NOLD.EQ.0) GO TO 50
FOR GENERATION OF FIXED BOUNDARY CONDITIONS
C *** DO 15 I=1,6
IF(IDOLD(I).EQ.-1.AND.ID(I).EQ.0) ID(I)=IDOLD(I)
CONTINUE
IF(KNOLD.EQ.0) GO TO 50
NUM=(N-NOLD)/KNOLD
NUMN=NUM-1
IF(NUMN.LT.1) GO TO 50
TO COUNT DOFS TO DETERMINE NUMBER OF IC CARDS
C *** DO 20 I=1,6
IF(IDOF(I).EQ.0.AND.IDOLD(I).EQ.0) NEQ=NEQ+NUMN
CONTINUE
DX=(XPT(N)-XPT(NOLD))/NUM
IF(CT.NE.CTEST) GO TO 21
ROLD=YPT(N)/COS(DU:ROLD)
RNEW=YPT(N)/COS(DUM)
DR=(RNEW-ROLD)/NUM

```

ADNA0670
 ADNA0680
 ADNA0690
 ADNA0700
 ADNA0710
 ADNA0720
 ADNA0730
 ADNA0740
 ADNA0750
 ADNA0760
 ADNA0770
 ADNA0780
 ADNA0790
 ADNA0800
 ADNA0810
 ADNA0820
 ADNA0830
 ADNA0840
 ADNA0850
 ADNA0860
 ADNA0870
 ADNA0880
 ADNA0890
 ADNA0900
 ADNA0910
 ADNA0920
 ADNA0930
 ADNA0940
 ADNA0950
 ADNA0960
 ADNA0970
 ADNA0980
 ADNA0990
 ADNA1000
 ADNA1010
 ADNA1020
 ADNA1030
 ADNA1040
 ADNA1050
 ADNA1060
 ADNA1070
 ADNA1080
 ADNA1090
 ADNA1100
 ADNA1110
 ADNA1120
 ADNA1130
 ADNA1140

```

DT=(DUM-DUMOLD)/NUM
GO TO 22
CONTINUE
21 DY=(YPT(N)-YPT(NOLD))/NUM
DZ=(ZPT(N)-ZPT(NOLD))/NUM
CONTINUE
22 K=NOLD
DO 30 J=1,NUMN
  KK=K
  K=K+KNOLD
  XPT(K)=XPT(KK)+DX
  IF(CT-NE-CTEST) GO TO 26
  ROLD=ROLD+DR
  DUMOLD=DUMOLD+DT
  YPT(K)=ROLD*COS(DUMOLD)
  ZPT(K)=ROLD*SIN(DUMOLD)
  GO TO 28
CONTINUE
26 YPT(K)=YPT(KK)+DY
ZPT(K)=ZPT(KK)+DZ
CONTINUE
28 NUMPT(K)=K
CONTINUE
30 NOLD=N
KNOLD=KN
DUMOLD=DUM
C *** TO COUNT DOFS TO DETERMINE NUMBER OF IC CARDS
DO 55 I=1,6
  IF(IDOF(I).EQ.0.AND.ID(I).EQ.0) NEQ=NEQ+1
  IDOLD(I)=ID(I)
CONTINUE
55 IF(N-NE-NUMNP) GO TO 10
C *** READ LOAD CONTROL CARDS
READ(5,9000) DJMMY
DO 80 I=1,IMASSN
  IF(IMASSN.EQ.0) GO TO 81
  IF(READ(5,9000) DUMMY
CONTINUE
80 CONTINUE
81 IF(IDAMPN.EQ.0) GO TO 91
  IF(IDAMPN.EQ.0) GO TO 91
DO 90 I=1,LDAMPN
  READ(5,9000) DUMMY
CONTINUE
90 CONTINUE
91 READ INITIAL CONDITIONS
C *** READ(5,9002) ICON
  IF(ICON.EQ.0) GO TO 100
  CARDNR=NEQ/6.0

```


ADNA2110
 ADNA2120
 ADNA2130
 ADNA2140
 ADNA2150
 ADNA2160
 ADNA2170
 ADNA2180
 ADNA2190
 ADNA2200
 ADNA2210
 ADNA2220
 ADNA2230
 ADNA2240
 ADNA2250
 ADNA2260
 ADNA2270
 ADNA2280
 ADNA2290
 ADNA2300
 ADNA2310
 ADNA2320
 ADNA2330
 ADNA2340
 ADNA2350
 ADNA2360
 ADNA2370
 ADNA2380
 ADNA2390
 ADNA2400
 ADNA2410
 ADNA2420
 ADNA2430
 ADNA2440
 ADNA2450
 ADNA2460
 ADNA2470
 ADNA2480
 ADNA2490
 ADNA2500
 ADNA2510
 ADNA2520
 ADNA2530
 ADNA2540
 ADNA2550
 ADNA2560
 ADNA2570
 ADNA2580

C *** NUMBER OF MATERIAL CASE CARDS

```

NUMMAT=NPARG(16)
NSTRES=NPARG(13)
CALCULATE THE NUMBER OF MATERIAL CASE CARDS
IF(NPARG(15).EQ.1) NCARD=1
IF(NPARG(15).EQ.2) NCARD=2
IF(NPARG(15).EQ.3) NCARD=3
IF(NPARG(15).EQ.4) NCARD=4
IF(NPARG(15).EQ.5) NCARD=5
IF(NPARG(15).EQ.6) NCARD=6
IF(NPARG(15).EQ.7) NCARD=7
IF(NPARG(15).EQ.8) NCARD=8
IF(NPARG(15).EQ.9) NCARD=9
IF(NPARG(15).EQ.10) NCARD=10
IF(NPARG(15).EQ.11) NCARD=11
IF(NPARG(15).EQ.12) NCARD=12
IF(NPARG(15).EQ.13) NCARD=13
IF(NPARG(15).EQ.14) NCARD=14
GO TO 20
CARDNR=NPARG(17)/8.0
NCARD=INT(CARDNR)
TEST=CARDNR-NCARD
IF(TEST.GT.0.1) NCARD=NCARD+1
20 CONTINUE
C *** MATERIAL PROPERTIES
N12=12
DO 50 J=1,NUMMAT,DUMMY
READ(5,9000) DUMMY
9000 FORMAT(20A4)
DO 45 I=1,NCARD
READ(5,9000) DUMMY
45 CONTINUE
C *** OUTPUT TABLE CARDS
READ STRESS OUTPUT TABLE CARDS
IF(NPARG(13).EQ.0) GO TO 61
DO 60 I=1,NSTRES
READ(5,9000) DUMMY
60 CONTINUE
C *** ELEMENT DATA CARDS
CONTINUE AND GENERATE ELEMENT DATA CARDS
IF(NPARG(14).EQ.0) NPARG(14)=1
NEL=NPARG(14)
READ(5,9002) I,NEL,IINC
IF(IINC.EQ.0) IINC=1
9002 FORMAT(15,15X,15)
9004 READ(5,9004)(INP(I),I=1,8)
140 FORMAT(8I5)
NEL=NEL+1
IF(MLI150) I=55,160
150 CALL ERROR(8)
C *** NO GENERATION OF NODE POINTS REQUIRED

```


ADNA3070
ADNA3080
ADNA3090
ADNA3100
ADNA3110
ADNA3120
ADNA3130
ADNA3140
ADNA3150
ADNA3160
ADNA3170
ADNA3180
ADNA3190
ADNA3200
ADNA3210
ADNA3220
ADNA3230
ADNA3240
ADNA3250
ADNA3260
ADNA3270
ADNA3280
ADNA3290
ADNA3300
ADNA3310
ADNA3320
ADNA3330
ADNA3340
ADNA3350
ADNA3360
ADNA3370
ADNA3380
ADNA3390
ADNA3400
ADNA3410
ADNA3420
ADNA3430
ADNA3440
ADNA3450
ADNA3460
ADNA3470
ADNA3480
ADNA3490
ADNA3500
ADNA3510
ADNA3520
ADNA3530
ADNA3540

```

IF(TEST.GT.0.1) NCARD=NCARD+1
CONTINUE
N20=20
C *** MATERIAL PROPERTIES
DO 50 J=1,NUMMAT
READ(5,9000) DUMMY
9000 FORMAT(20A4)
DO 45 I=1,NCARD
READ(5,9000) DUMMY
45 CONTINUE
C *** STRESS OUTPUT TABLE CARDS
IF(NPAR(13).EQ.0) GO TO 61
DO 60 I=1,NSTRES
READ(5,9000) DUMMY
60 CONTINUE
61 IF(NPAR(14).EQ.0) NPAR(14)=1
IF(NPAR(14))=1
NEL=NPAR(14)-1
130 READ(5,9002) IVEL,IINC
9002 FORMAT(15,30X,15)
IF(IINC.EQ.0) IINC=1
9004 READ(5,9004) (INP(I),I=1,8)
140 READ(5,9004) (INP(I),I=9,N20)
FORMAT(12I5)
NEL=NEL+1
ML=NEL-NEL
IF(ML) 150,160
150 CALL ERROR(9)
C *** NO GENERATION OF NODE POINTS REQUIRED
155 DO 156 I=1,N20
NP(I)=INP(I)
156 CONTINUE
GO TO 162
C *** GENERATION OF NODE POINTS REQUIRED
160 DO 161 I=1,N20
IF(NP(I).EQ.0) GO TO 161
NP(I)=NP(I)+KN
161 CONTINUE
162 CONTINUE
NUMEL=NUMEL+1
WRITE(10) N20,NEL,(NP(I),I=1,N20)
IF(NEL.EQ.NPAR(2)) RETURN
IF(NEL.LT.IVEL) GO TO 140
KN=IINC
GO TO 130
END
SUBROUTINE ADSEAM

```


ADNA4030
ADNA4040
ADNA4050
ADNA4060
ADNA4070
ADNA4080
ADNA4090
ADNA4100
ADNA4110

162 J=J+KN
CONTINUE
NUMEL=NUMEL+1
WRITE(101,N2,VEL(I,J) RETURN
IF(VEL.EQ.NPAR(2)) GO TO 140
IF(VEL.LT.IVEL) GO TO 140
KN=YINC
GO TO 130
END

```

C ***** SUBROUTINES NFRAME AND CCRT2 DELETED *****
C SUBROUTINE GEOM2(NUMPT,XPT,YPT,ZPT,UPT,VPT,WPT)
C * * * * *
C ***** USER SUPPLIED SUBROUTINE SPACE *****
CC * * * * * CALL ERROR(14)
C RETURN
C END
C SUBROUTINE NSTRUS
C * * * * *
C *** THIS SUBROUTINE TO READ NON SAP TRUSS ELEMENTS
C *** CALLED BY ELTYPE
C * * * * *
C RETURN
C END
C SUBROUTINE NSPLAN
C * * * * *
C *** THIS SUBROUTINE TO READ NON SAP 2 D 8 NODE PLANE ELEMENTS
C *** CALLED BY ELTYPE
C * * * * *
C RETURN
C END
C SUBROUTINE NS3DEE
C * * * * *
C *** THIS SUBROUTINE TO READ NON SAP 3-D ELEMENT DATA
C *** CALLED BY ELTYPE
C * * * * *
C RETURN
C END
C SUBROUTINE DATA1(NUMPT,XPT,YPT,ZPT,UPT,VPT,WPT)
C * * * * *
APR1 981
AUXL0080
APR1 981
APR1 981
APR1 981
APR1 981
AUXL0090
AUXL0100
AUXL0110
AUXL0120
AUXL0130
AUXL0140
AUXL0150
AUXL0160
AUXL0170
AUXL0180
AUXL0190
AUXL0200
AUXL0210
AUXL0220
AUXL0230
AUXL0240
AUXL0250
AUXL0260
AUXL0270
AUXL0280
AUXL0290
AUXL0300
AUXL0310
AUXL0320
AUXL0330
AUXL0340
AUXL0350
AUXL0360
AUXL0370
AUXL0380
AUXL0390
AUXL0400
AUXL0410
AUXL0420
AUXL0430
AUXL0440
AUXL0450
AUXL0460
APR1 981

```


```

END
SUBROUTINE CALPLT(X,Y,IPEN)
* * * * *
***** TO ADAPT FOR NPS VERSAPLOT CALLED BY PSAPI/PLOTX/GARROW/ERROR
* * * * *
* * * * *
INTEGER IPEN
REAL X,Y
CALL PLOT(Y,-X,IPEN)
RETURN
END
SUBROUTINE NOTATE (X,Y,HT,BCD,TH,N)
* * * * *
***** TO ADAPT FOR NPS VERSAPLOT CALLED BY PSAPI
FOR LETTERING ON PLOT
* * * * *
* * * * *
INTEGER N
REAL X,Y,HT,TH,THR
DIMENSION BCD(1)
THR=TH+270.0
CALL SYMBOL(Y,-X,HT,BCD,THR,N)
RETURN
END
SUBROUTINE CALNUM (X,Y,HT,FPN,PH,DEC)
* * * * *
***** TO ADAPT FOR NPS VERSAPLOT CALLED BY PLOTX
FOR NUMBERING ON PLOT
* * * * *
* * * * *
INTEGER DEC
REAL X,Y,HT,PH,FPN,PHR
PHR=PH+270.0
CALL NUMBER(Y,-X,HT,FPN,PHR,DEC)
RETURN
END
SUBROUTINE CALWH(X,Y)

```

```

ADPT0070
ADPT0080
APRI1981
APRI1981
APRI1981
ADPT0090
APRI1981
APRI1981
APRI1981
ADPT0100
APRI1981
APRI1981
ADPT0150
ADPT0160
ADPT0170
APRI1981
APRI1981
ADPT0180
APRI1981
APRI1981
APRI1981
APRI1981
ADPT0190
APRI1981
ADPT0210
APRI1981
APRI1981
ADPT0260
ADPT0270
ADPT0280
APRI1981
APRI1981
ADPT0290
APRI1981
APRI1981
APRI1981
ADPT0300
APRI1981
APRI1981
ADPT0360
ADPT0370
ADPT0380
APRI1981

```

```

CCCCCCCC
CCCCCCCC
CCCCCCCC
C

```


LIST OF REFERENCES

1. Stenstrom, F.E., Photoelastic Study of Elastic and Plastic Stress Fields in the Vicinity of a Notch, Master's Thesis, Naval Postgraduate School, Monterey, California, December 1980.
2. Engle, E.C., An Investigation of Residual Stresses in Simulated Wing Panels of 7075-T6 Aluminum, Master's Thesis, Naval Postgraduate School, Monterey, California, December 1979.
3. Stuart, G.L., An Investigation of Residual Stress Characterization of 7075-T6 Aluminum for Application in Fatigue Analysis, Master's Thesis, Naval Postgraduate School, Monterey, California, December 1978.
4. Massachusetts Institute of Technology Report 82448-1, A Finite Element Program for Automatic Dynamic Incremental Nonlinear Analysis (ADINA), by K. Bathe, September 1975 (revised May 1976).
5. Crandall, S.H., Engineering Analysis - A Survey of Numerical Procedures, pp. 171-173, McGraw-Hill, 1956.
6. Heise, U., "Combined Application of Finite Element Methods and Richardson Extrapolation to the Torsion Problem," Conference on the Mathematics of Finite Elements and Applications, ed. by J. R. Whiteman, V. 1., pp. 225-237, Academic Press, 1973.
7. Kibler, A.E., A Finite Element Preprocessor for SAPIV and ADINA, Master's Thesis, Naval Postgraduate School, Monterey, California, September 1977.
8. Howland, R.C.J., "Stress in a Strip of Finite Width, Which is Weakened by a Circular Hole," Philosophical Transactions of the Royal Society, Series A, V. 229, pp. 49-86, London, 1930.
9. ANSI/ASTM B557-79, Standard Methods of Tension Testing Wrought and Cast Aluminum and Magnesium Alloy Products, 1979.
10. Micro-Measurements, Transverse Sensitivity Errors TN-137, undated, Vishay Intertechnology, Inc.

11. Rivello, R.M., Theory and Analysis of Flight Structures, pp. 38-40, McGraw-Hill, 1969.
12. Garske, J.C., An Investigation of Methods for Determining Notch Root Stress from Far-Field Strain in Notched Flat Plates, Master's Thesis, Naval Postgraduate School, Monterey, California, September, 1977.
13. National Aeronautics and Space Administration (NASA) Report CR-1649, Finite Element Analysis of Structures in the Plastic Range, by H. Armen, Jr., A. Pifko, and H.S. Levine, February, 1971.
14. Segerlind, L.J., Applied Finite Element Analysis, p. 251, Wiley, 1976.
15. Zienkiewicz, O.C., The Finite Element Method, 3d Ed., McGraw-Hill Ltd, 1977.
16. David W. Taylor Naval Ship Research and Development Center Report, Accuracy Loss in Distorted Isoparametric Finite Elements, by D. A. Hopkins and L.N. Gifford, September 1978.
17. Cook, R.D., Concepts and Applications of Finite Element Analysis, pp. 87-92, Wiley, 1974.
18. Barlow, J., "Optimal Stress Locations in Finite Element Models," International Journal for Numerical Methods in Engineering, V. 10, pp. 243-251, 1976.
19. Hinton, E., and Campbell, J.S., "Local and Global Smoothing of Discontinuous Finite Element Functions Using a Least Squares Method," International Journal for Numerical Methods in Engineering, V. 8, pp. 461-480, 1974.
20. Peterson, R.E., Stress Concentration Factors, pp. 20-36 and 111-150, Wiley, 1974.
21. Frocht, M.M., "Photoelastic Studies in Stress Concentration," Mechanical Engineering, V. 58, August 1936.
22. Frocht, M.M., "Factors of Stress Concentration in Bars with Deep Sharp Grooves and Fillets in Tension," Proceedings of the Society of Experimental-Stress Analysis, V. 8, No. 2, 1951.
23. Naval Research Laboratory Report 7278, Finite Element Analysis of Notched Tensile Specimens in Plane Stress, by C. A. Griffis, 10 September 1971.

24. Clough, R.W., "The Finite Element Method in Structural Mechanics," Stress Analysis ed. by O. Zienkiewicz and G. Holister, pp. 85-119, Wiley, 1965.
25. Frocht, M.M., and Thomson, R.A., "Further Work on Plane Elastoplastic Stress Distributions," Proceedings of the International Symposium on Photoplasticity, Pergamon Press, 1963.
26. Advisory Group for Aerospace Research and Development Report AGARD-MAN-8-70, Manual on Fatigue of Structures, by W. G. Barrois, pp. 206-227, June 1970.
27. Lubahn, J.D., and Felgar, R.P., Plasticity and Creep of Metals, p. 510, Wiley, 1961.
28. Easterling, L.R., Stress Analysis of Ceramic Turbine Blades by Finite Element Method - Part I, Master's Thesis, Naval Postgraduate School, Monterey, California, March 1978.
29. Preisel, J.H., Stress Analysis of Ceramic Gas Turbine Blades by the Finite Element Method - Part II, Master's Thesis, Naval Postgraduate School, Monterey, California, March 1978.

INITIAL DISTRIBUTION LIST

	No. Copies
1. Defense Technical Information Center Cameron Station Alexandria, Virginia 22314	2
2. Library, Code 0142 Naval Postgraduate School Monterey, California 93940	2
3. Department Chairman, Code 67 Department of Aeronautics Naval Postgraduate School Monterey, California 93940	1
4. Professor G. H. Lindsey, Code 67Li Department of Aeronautics Naval Postgraduate School Monterey, California 93940	1
5. Professor G. Cantin, Code 69Ci Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93940	1
6. LCDR Michael J. Kaiser, USN SETD - EW&R Branch NATC Patuxent River, Maryland 20670	1